
		
			
		
	
Die Partisanen von der CREST

 

Sie sind Gefangene in ihrem eigenen Schiff - sie hoffen auf den Psychotrick der Saboteure

 

von Kurt Mahr

 

An Bord der CREST, des in den Weiten der Kugelgalaxis M-87 verschollenen Flaggschiffs der Solaren Flotte, schreibt man den 11. April des Jahres 2436 irdischer Zeitrechnung. Dabei weiß niemand unter den Terranern, die zusammen mit Perry Rhodan und Icho Tolot und Fancan Teik, den beiden Halutern, mehr als 30 Millionen Lichtjahre weit aus ihrer heimatlichen Galaxis verschlagen wurden, ob die Erde und das Solare Imperium überhaupt noch bestehen. Schließlich wurde die CREST zu einem Zeitpunkt aus der Galaxis geschleudert, als die Schwingungswächter mit dem Riesenrobot OLD MAN Kurs auf das Solsystem nahmen, um die angeblichen „Zeitverbrecher" zu vernichten.

Auch in der Galaxis M-87 gelten die Terraner als Verbrecher. Sie sind Freunde der verhaßten „Bestien" von Halut - und mit Leuten, die solche Kontakte pflegen, wollen die Herren von M-87 nichts zu tun haben.

Stützpunktingenieur Agen Thrumb, der zu den Regierenden der fremden Galaxis gehört, hat im Kampf mit den Terranern schon etliche Niederlagen einstecken müssen - aber auch Perry Rhodans Männern bleiben leidvolle Erfahrungen bei der Konfrontation mit dem Stützpunktingenieur nicht erspart.

Die Terraner haben sich überlisten lassen und sind gegenwärtig Gefangene an Bord ihres eigenen Schiffes, das auf Baiwoff's Castle festgehalten wird. Nur eine Hoffnung bleibt den Gefangenen noch - die Hoffnung auf DIE PARTISANEN VON DER CREST...

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Großadministrator ist Gefangener in seinem eigenen Schiff.

Atlan - Ein Meister der Intrige.

John Marshall - Telepath und Chef des Mutantenkorps.

Kibosh Baiwoff und Agen Thrumb - Stützpunktingenieure und Träger des blauen Zentrumsleuchtens.

Melbar Kasom, Ras Tschubai, Iwan Iwanowitsch Goratschin und Gucky - Die Partisanen von der CREST IV.

Icho Tolot - Der Haluter droht schreckliche Rache an.


 

 

1.

 

„Ich werde diese Festung mitsamt Ihrem Schiff darauf vernichten wenn die Störungen nicht sofort unterbunden werden!"

Der das sagte, war Kibosh Baiwoff, der Stützpunktingenieur mit zweiundzwanzig blauleuchtenden Steinen auf der Brust. Weißhäutig und imposant in der Selbstbewußtheit seiner zwei Meter hohen, vierarmigen Statur leuchtete er von Perry Rhodans Interkom-Bildschirm ihn Kommandoraum der CREST IV. Baiwoffs vier Augen brannten grell vor müh sam unterdrückter Wut.

„Das ist Ihre Sorge, Baiwoff", antwortete Rhodan ruhig, das rasch aufquellende Gefühl des Triumphes mit aller Kraft unterdrückend, so daß Baiwoffs empfindliche Instrumente keinen verdächtigen Unterton in seiner Stimme bemerken konnten. „Wer hat Ihnen eingeredet, daß ich die Störungen abstellen könnte?"

Baiwoff, wie alle Mitglieder seiner Rasse, hatte kein erkennbares Mienenspiel. Nur am Klang seiner Stimme ließ sich ablesen, daß er bis an den Rand seiner Geduld gereizt war, als er ant wortete: „Sie verschwenden Zeit, Rhodan. Mein Entschluß ist bereits gefaßt. Wenn sich der nächste Zwischenfall ereignet, werden sich der Druis Agen Thrumb und ich von der Festung entfernen und veranlassen, daß sie von den Schiffen unserer Flotte vernichtet wird. Sie können sich mit mir in ein Rededuell einlassen und versuchen, mich umzustimmen - oder Sie können dem barbarischen Treiben Ihrer Leute Einhalt gebieten. An meinem Entschluß ändert sich dadurch nichts, überhaupt nichts!"

Perry Rhodan lächelte in die Kamera.

„Ich weiß, daß Sie Ihre Festung niemals vernichten würden, Baiwoff", sagte er mit leisem Spott.

Baiwoffs vier Augen blitzten tückisch.

„Es könnte sein, daß Sie sich täuschten, nicht wahr? Es dreht sich darum, welchen Wertmaßstab man benutzt. Sie und Ihre Leute sind für mich von gewissem Wert, das bestreite ich nicht. Meine Sicherheit und die Freiheit unbehelligt meiner Beschäftigung nachzugehen, sind ebenfalls wertvoll.

Die Möglichkeit, eine der teuflischen Bestien zu vernichten, fällt zusätzlich ins Gewicht. Überlegen Sie sich das. Ich habe soeben entschieden, daß die Tötung der Bestie und meine Sicherheit mehr wert sind als Sie und meine Festung."

Der Bildschirm erlosch. Perry Rhodan lehnte sich bequem in seinen Sessel zurück.

Der Plan hatte begonnen, Erfolge zu zeitigen. Kibosh Baiwoff war inzwischen fest davon überzeugt, daß einer der beiden Haluter sich an Bord der CREST und damit an Bord der Festung befinde.

Der Augenblick war gekommen, die zweite Phase des Plans in die Wege zu leiten.

Perry Rhodan stand auf. Der riesige Kommandostand, leer, seitdem das gewaltige Flaggschiff der Flotte des Solaren Imperiums auf Baiwoffs Festung zur Landung gezwungen worden war, erschien wie eine dunkle, traurige Höhle, ein Mahnmal an vergangene Macht. Das Summen der Geräte war verstummt, das ständige Murmeln der Stimmen, das die Luft trotz der schallabsorbierenden Wände und Decken zum Vibrieren gebracht hatte, war nicht mehr.

Das breite Schott öffnete sich. Perry Rhodan trat hinaus in den mit Laufbändern belegt en Rundgang, der den Kommandostand umschloß und ihn mit den nach auswärts führenden Radialstraßen des Kommandodecks verband.

Er war nach wie vor sicher, daß Kibosh Baiwoff nicht im Traum daran dachte, seine eigene Festung zu vernichten. Der Druisant hatte geblufft. Aber die Tatsache, daß er sich herabgelassen hatte zu bluffen, bewies, daß die Störaktionen der Mutantengruppe und des Ertrusers Melbar Kasom ihn ernsthaft beunruhigten.

Er hatte allen Grund zur Beunruhigung. Die Mutanten hatten einige der wichtigsten Kontrollstationen außer Betrieb gesetzt und erreicht, daß die Festung aus dem Linearraum in das Einstein-Kontinuum zurückgefallen war.

Perry Rhodan hatte es nicht eilig. Was auch immer als nächstes zu tun war, würde rechtzeitig getan werden. Es drohte keine Gefahr. Der Boden, auf dem er schritt, war sicher.

Aber es war an der Zeit, Kibosh Baiwoff den zweiten Akt des Dramas vorzuspielen, als dessen Autor Atlan, der Arkonide, zeichnete, seit Jahrtausenden unbestrittener Meister der interstellaren Intrig e.

Über Laufbandstraßen und durch Antigravschächte erreichte der Großadministrator das Deck, auf, dem die fünftausend Mann Besatzung des Riesenschiffes von den Dumfries erneut zusammengepfercht worden waren, nachdem diese ihren Schock über das Auftauchen einer „Bestie" überwunden hatten. Er meldete sich bei einer der Wachen, die den Zeitpunkt der Meldung gewissenhaft registrierte. Dann betrat er durch ein Schott einen schmalen, rechts und links von Felsen eingerahmten Weg, der in eine von Sonnenschein erfüllte und von sanften Brisen gefächelte Welt führte.

Das Sportstadion auf dem C-Deck der CREST IV war etwas, worauf die Schiffsbauer der Erde sehr stolz waren. Eine riesige Anlage, von einer täuschend nachgeahmten Kunstsonne beleuchtet, mit echten Bäumen und Büschen bepflanzt, mitten im Bauch des gewaltigen Raumschiffs. Das Stadion enthielt außer einem großen Schwimmbecken maßgerechte Anlagen für die Ausübung nahezu jeder bekannten Sportart. Über dem Ganzen wölbte sich ein täuschend imitierter blauer Himmel dessen Bewölkung je nach Wunsch durch den befehlshabenden Offizier variiert werden konnte.

Der schmale Kiesweg weitete sich, die Felsen blieben zurück. Perry Rhodan stand am oberen Rand eines grasbewachsenen Hangs, der sich sanft zum Rand des großen Schwimmbeckens hinabsenkte.

Die weite Grasfläche war von reglos liegenden Körpern bedeckt. Sie lagen so dicht, daß es aus der Ferne unmöglich schien, auch nur einen Fuß zwischen sie zu setzen.

Die gesamte Besatzung des Schiffes hatte sich im Stadion zusammengefunden. Kibosh Baiwoff und Agen Thrumb hatten sich bereit erklärt wenigstens die Aggregate des Schiffes in Tätigkeit zu belassen, das die künstliche Sonne und die Klimaanlage des Stadions versorgten.

Perry Rhodan sah sich um. Der Mann, den er suchte, hockte unweit der Stelle, an der der Kiesweg auf den grasigen Hang mündete. Er hielt die Knie mit beiden Armen umschlungen und starrte abwesend über die träge daliegende Menge hinweg. Als Rhodan zwei Schritte weiter aus dem Felsenweg hervortrat, begann er sich zu rühren, als hätte er die Anwesenheit des Großadministrators mit Er wandte sich halb um und sah Rhodan an der Mündung des Weges stehen. Er stand auf und kam auf ihn zu, ein großer, schlanker, dunkelhaariger Mann mit jener stillen und doch unverkennbaren Ruh edes Ausdrucks, wie sie nur die Weisheit von Jahrhunderten verleiht.

Er lächelte, als er die Zufriedenheit in Perry Rhodans Miene erkannte.

„Auf dem richtigen Weg, wie?" fragte er ungezwungen.

Rhodan nickte.

„John, ich möchte, daß Sie eine Nachricht an Ka som und die Mutanten absetzen."

John Marshall verschränkte die Arme auf dem Rücken.

„Welcher Wortlaut, bitte?"

„An Ort und Stelle bleiben... ruhig verhalten... nicht sehen lassen... auf keinen Fall weitere Störungen auslösen. Machen Sie ihnen klar, daß die Sache ernst ist."

Marshalls braune Augen leuchteten eine halbe Sekunde lang auf.

„Der Fisch", sagte er ernst, „hat angebissen."

Perry Rhodan hob warnend die rechte Hand.

„Es sieht so aus. Wir wissen noch nicht, ob ihm der Haken tief genug im Gaumen sitzt. „ Marshall machte einen vergnügten Eindruck.

„Welche Überraschung", erkundigte er sich, „wird den Stützpunktingenieuren als nächste geboten?"

„Als nächstes" begann Perry Rhodan und fand die Vorstellung so erheiternd, daß er zu grinsen anfing, „brauchen wir eine Bestie speziell für den Druisant."

 

*

 

Ras Tschubai sah, wie die kleine Gestalt des Mausbibers plötzlich erstarrte. Die anderen hatten es ebenfalls bemerkt. Die angeregte Unterhaltung zwischen Melbar Kasom und Goratschin erstarb abrupt.

Ras preßte den breiten Rücken gegen die Wand und streckte die Beine aus. Es war gut, sich entspannen zu können. Sie waren die vergangenen Stunden und Tage fast ununterbrochen unterwegs gewesen. Er brauchte die Ruhe.

Er war müde genug, um die nüchterne Kahlheit des Raumes, den absoluten Mangel an anheimelnder Gemütlichkeit zu übersehen. Die Kammer, in die sie vor kurzem übergesiedelt waren, als die Suchkommandos der Dumfries dem Hangar IA gefährlich nahe kamen, hatte die Form eines Würfels von vier Metern Kantenlänge. Sie war als Lagerraum gedacht, jedoch nie benutzt worden. Die Wände bestanden aus Plastikonit und waren kühl und schmiegsam zugleich. Eine grelle Fluoreszenzlampe verbreitete unprosaisches Licht. Melbar Kasom und die drei Mutanten, Ras, Iwan Iwanowitsch Goratschin und der Mausbiber, hatten sich längs einer der Wände niedergelassen. Ihnen gegenüber stapelten sich die Dinge, die sie in mühseliger Kleinarbeit aus den Arsenalen der CREST geborgen hatten - ein Sammelsurium von Dingen, die sie irgendwann im Laufe ihres Partisanendaseins zu verwenden gedachten von Mikroenergietastern über modernste Kampfmonturen bis zur Plastikbombe von nuklearer Sprengwirkung.

Gucky, der Mausbiber, entspannte sich. Die großen Augen glitzerten amüsiert.

„Wir haben Urlaub, Freunde", verkündete er vergnügt. „Alle Störaktivität wird auf Befehl meines besten Freundes sofort eingestellt."

Melbar Kasom verzog das breite Gesicht zu einer ungläubigen Grimasse.

„Ich wußte nicht, daß eine Nervensäge wie du überhaupt Freunde hat."

Der Mausbiber lächelte überlegen.

„Man täuscht sich oft in mir", belehrte er den Ertruser mit unschuldigem Augenaufschlag. „In Wirklichkeit habe ich eine Natur von Gold, und meine Freunde gehören ausschließlich der obersten Klasse der Gesellschaft an."

„Welcher Gesellschaft wohl?" erkundige sich Goratschin.

„Mein bester Freund zum Beispiel" fuhr Gucky fort, ohne auf den Einwand zu achten, „ist der Großadministrator des Solaren Imperiums, Perry Rhodan. Von ihm kommt der Befehl." Das Mausgesicht wurde plötzlich ernst. Die großen, braunen Augen verloren den spöttischen Schimmer.

„Also sitzen wir ab sofort hier ruhig auf unserem Hintern, unternehmen nichts und sehen zu, daß die Dumfries uns nicht schnappen. Die erste Phase des Plans ist zu Ende. Die Stützpunktingenieure haben angebissen."

 

*

 

Vor drei Tagen irdischer Zeitrechnung war es Kibosh Baiwoff und Agen Thrumb gelungen, die gesamte Besatzung der CREST zu überwinden, das riesige Raumschiff in den Raum über Dwellion zu bugsieren und sie auf der riesigen Raumfestung Baiwoffs mit Hilfe von Saugfeldern zu verankern. Die CREST selbst war von einer halben Division Dumfries besetzt worden, deren Aufgabe es war, die gefangenen Terraner im Auge zu behalten.

Zurück blieb, im Ortungsschatten einer nahen Sonne, das Raumschiff der beiden Haluter Icho Tolot und Fancan Teik. An Bord befand sich außer den Halutern der Mausbiber Gucky. Als das Verhängnis der CREST offenbar wurde, hatte er es in einem verzweifelten Einsatz gewagt, sich mit Hilfe seiner parapsychischen Fähigkeit der Teleportation an Bord des gekaperten Schiffes zu versetzen. Es war ihm gelungen, unter den fünftausend bewußtlosen Mitgliedern der Besatzung Melbar Kasom und die beiden Mutanten Ras Tschubai und Iwan Iwanowitsch Goratschin ausfindig zu machen und sie in Sicherhei tzu bringen.

Als die Besatzung wieder zu sich kam und sich mit der so unerwarteten, drastischen Wandlung der Lage abzufinden begann, nahm Gucky telepathischen Kontakt mit dem Mutanten John Marshall auf, der zu Perry Rhodans unmittelbarem Gefolge gehörte. Perry Rhodan erfuhr auf diese Weise, daß er trotz allem Unglück einen schlagkräftigen, einsatzbereiten Trupp von Partisanen zur Verfügung hatte.

Kibosh Baiwoffs Festung, von den Männern der CREST Baiwoffs Castle genannt, startete kurz darauf mit unbekanntem Ziel. Fünfhundert Schiffe der Dumfrie-Flotte begleiteten sie. Es bestand kein Zweifel daran - und weder Baiwoff noch sein Untergebener Agen Thrumb machten jemals ein Hehl daraus, daß es darum ging, die wertvollen Gefangenen an einen Ort zu bringen an dem sie kein Unheil anrichten konnten.

Diese Absicht mußte vereitelt werden. Perry Rhodan hatte nicht die Absicht, sich auf Eis legen zu lassen. Irgendwo in der Nähe der Festung vermutete er das halutische Raumschiff mit Icho Tolot und Fancan Teik an Bord. Die Haluter würden sich bemühen, Baiwoffs Castle zu folgen und in engem Kontakt zu bleiben. Selbst als die Festung mit ihren fünfhundert Begleitschiffen im Linearraum untertauchte, sollte es den Halutern noch möglich sein, dem Feind auf den Fersen zu bleiben. Denn das Schiff war zur Linearraumnavigation ausgerüstet, und der Linearraumspürer, der Baiwoff die Anwesenheit des Verfolgers hätte verraten können, war vorläufig noch ein technisches Geheimnis der Solaren Flotte, von dem Baiwoff niemals gehört hatte.

Ein anderes Problem wurde mit der Zeit jedoch von brennender Bedeutung. Je länger die Festung sich ungehindert durch den Linearraum bewegte, desto näher kam sie ihrem Ziel, und es erschien billig und vernünftig, daß Kibosh Baiwoff sich als Ziel einen Raumsektor ausgesucht hatte, in dem sich zu einem Befreiungsversuch so gut wie keine Gelegenheit bieten werde. Selbst auf dem bisherigen Flug hatte sich noch keine Möglichkeit ergeben, die Perry Rhodan oder die beiden Haluter guten Gewissens und mit halbwegs akzeptabler Aussicht auf Erfolg hätten auswerten können. Um wieviel ungünstiger würde die Lage erst sein, wenn sie ans Ziel gelangten!

Zwei Dinge also mußten erreicht werden. Erstens, daß Baiwoffs Castle den Flug verlangsamte, und zweitens, daß Baiwoffs mißtr auische Wachsamkeit nachließ, so daß ein Befreiungsversuch mit größerer Erfolgsaussicht in die Wege geleitet werden konnte.

Der Partisanentrupp trat in Aktion. Melbar Kasom, in das Deflektorfeld seines Kampfanzugs gehüllt, durchstreifte die Gänge der CREST, terrorisierte die Dumfries und beschaffte aus den Arsenalen, was gebraucht wurde. Die beiden Teleporter, Ras Tschubai und der Mausbiber Gucky, erforschten die Maschinenanlagen der gigantischen Festung. Der erste Schlag wurde an mehreren Punkten zugleich geführt. Vor den ungläubigen Augen der Dumfries explodierten Fusionsaggregate, bröckelten Verteilerstationen auseinander, stürzten Decken und Wände ein. Ein unglaublicher, sinnverwirrender Wirbel von katastrophalen Ereignissen brach über die gigantische Festung herein. Der Ausfall von mehreren Generatorenstationen führte schließlich dazu, daß das Halbraumfeld, das Baiwoffs Castle einhüllte, zusammenbrach. Die Festung glitt in den Einstein-Raum zurück.

Der Zwischenfall hatte einen unerwarteten Nebeneffekt, sozusagen einen Extra-Bonus für die Bemühungen der Partisanen. Die fünfhundert Dumfries-Schiffe, infolge des Mangels an Halbraum-Ortungsgeräten blind fliegend, bemerkten das Verschwinden der Festung nicht sofort. Als sie den Vorfall entdeckten, waren sie Hunderte oder Tausende von Lichtjahren vom gegenwärtigen Standort der Festung entfernt. Es dauerte Stunden, bis sie wieder Anschluß fanden.

In dieser Zeitspanne hatte bei den Terranern der CREST mühsam unterdrückte Erregung geherrscht. Der Augenblick schien gekommen. Die Festung, schwer beschädigt und von unaufhörlichen Explosionen zerrissen, schwebte hilflos im Raum, ihre Eskorte war in alle Winde zerstreut. Es sah so aus, als würde sich niemals wieder eine so günstige Möglichkeit zur Flucht bieten.

Aber Kibosh Baiwoff war auf der Hut. Die Dumfrie-Wachen an Bord der CREST wurden verstärkt.

Wachen, die Panik gezeigt hatten, wurden abgelöst. Die Mutanten hatten die Hauptgeneratorenhalle ausfindig gemacht, von der aus das große Schiff mit Hilfe von Saugfeldern an die Oberfläche der Festung gefesselt wurde. Aber auch da hatte Baiwoff sich vorgesehen. Die Halle war von einem hyperenergetischen Feldschirm umgeben, den selbst die Teleporter nicht durchdringen konnten. Die CREST blieb an Ort und Stelle gebannt. Was zuerst wie eine erstklassige Fluchtchance ausgesehen hatte, blieb zwangsläufig ungenutzt. Noch war der Augenblick nicht gekommen. Perry Rhodan und seine Berater-Gruppe griffen auf die ursprüngliche Planung zurück.

Kibosh Baiwoff spielte mit, wie es von ihm erwartet wurde. Er verlangte die sofortige Einstellung der Störmanöver. Obwohl er keinerlei Beweise dafür besaß, daß die Saboteure mit Perry Rhodan im Einvernehmen standen, zweifelte er keine Sekunde lang daran, daß der Großadministrator der Mann sei, an den er seine Forderung zu richten hatte.

Im Verlauf der letzten Vorstöße war Melbar Kasom selbst, von zwei Teleportern getragen, im Innern der Festung aufgetaucht. Mit voller Absicht ließ er seinen Deflektorschirm auf halbe Intensität absinken, so daß seine berserkerhafte Gestalt zumindest in Umrissen durch das lichtablenkende Feld hindurch sichtbar wurde. Zweieinhalb Meter groß, über zwei Meter breit in den Schultern, glich Kasoms Silhouette der eines Haluters so sehr, daß die Dumfrie-Soldaten vor Schreck erstarrten und heilige Eide darauf leisteten sie hätten eine „Bestie" gesehen.

Kibosh Baiwoff hatte keinen Grund, daran zu zweifeln, daß einer der beiden Haluter sich an Bord der Festung befinde. Es bestand kein Zweifel, daß diese Entdeckung ihn beunruhigte. Von den Körpern der Haluter ging eine Zellkernstrahlung aus, die die Soldaten der Dumfriesrasse physisch lähmte. Ein einziger Haluter konnte die gesamte Besatzung der Festung ausschalten, wenn es ihm darauf ankam.

Baiwoff mußte darauf bestehen, daß die Be stie ihm entweder ausgeliefert oder von Bord der Festung entfernt würde. War diese Forderung erfüllt, dann war er wieder Herr der Lage.

Und dann, behaupteten die Psychologen in Perry Rhodans Gefolge, würde seine Wachsamkeit als Kompensation für die nervliche Überbelastung der vergangenen Tage, abrupt nachlassen.

Das war, worauf die zweite Phase des Plans abzielte.

 

2.

 

Von zwei Dumfrie-Wachen geleitet, schritt Atlan, der Arkonide durch die grell erleuchteten Korridore der Festung. Er wußte, daß er ständig beobachtet wurde, und trug sich mit der Würde, die man von einem Lordadmiral und ehemaligen Imperator des arkonidischen Reiches erwartete, mit unbewegter Miene, die nichts weiter zum Ausdruck brachte als seine Indigniertheit über die Lage, in der er sich befand.

Von der Zuversicht, die ihn erfüllte, war nichts zu sehen.

Die zweite Phase ließ sich gut an. Kibosh Baiwoff hatte seine Bitte um eine Unterredung sofort gewährt. Der Druisant hatte es eilig, die Gefahr zu beseitigen, die ihm von den unsichtbaren Störenfrieden an Bord seiner eigenen Festung drohte.

Baiwoffs Hauptquartier befand sich im physikalischen Schwerpunkt der riesigen Anlage, mehrere Kilometer tief unter der Oberfläche, auf der sich die merkwürdig geformten Türme, Kegel, Pyramiden und Kuben der eigentlichen Nutzgebäude erhoben. Die Oberfläche, nur durch einen hyperenergetischen Feldschirm vom Vakuum des Weltraums getrennt, war luftleer. In den Räumen des eigentlichen Festungssockels herrschten jedoch Normalbedingungen.

Kibosh empfing den Arkoniden in einem quadratischen Raum, dessen Wände von der Decke bis zum Boden mit Meßinstrumenten und Schalttafeln bedeckt waren. Unzählige kleine Bildschirme, zur Zeit dunkel, erlaubten je nach Belieben Einblick in die märchenhaft komplizierten Maschinenanlagen der Festung. In der Mitte des Raumes stand ein wuchtiger Arbeitstisch, in dessen Platte wiederum eine Reihe von Schaltleisten eingebaut waren. Von diesem Ort aus hatte Kibosh Baiwoff verfolgt, wie die unsichtbaren Saboteure ein Aggregat nach dem anderen in die Luft jagten und die Festung allmählich in ein Wrack verwandelten. Der Arkonide fühlte sich leicht erheitert, als er sich vorzustellen versuchte, wie Baiwoffs hilfloser Zorn von Sekunde zu Sekunde gewachsen war. Er hielt es für einen psychologischen Vorteil, daß die Unterredung an einem Ort stattfand, an dem der Gegner vor kurzer Zeit die Grenzen seiner eigenen Macht kennengelernt hatte.

Baiwoff saß hinter dem schweren Tisch. Bei Atlans Eintritt erhob er sich. Er war eine imponierende Persönlichkeit, ein paar Zentimeter mehr als zwei Meter groß, breitschultrig, mit einem halbkugelförmigen Schädel, der ohne Halsansatz aus den Schultern wuchs. Beeindruckend war die blütenweiße Farbe der ledrigen Hautsubstanz nur auf dem Leib durch großflächige, gelbe Pigmenteinlagerungen unterbrochen. Nach der Art aller Stützpunktingenieure trug Kibosh Baiwoff ein über der Brust transparentes Gewand, das die gelben Flecken und die zweiundzwanzig blauleuchtenden Steine deutlich zur Geltung kommen ließ. Die Steine waren organisch in die Hautsubstanz eingebettet und bildeten einen Kreis. Kibosh Baiwoff war jünger und geistig beweglicher als Agen Thrumb, sein unmittelbarer Untergebener. In Perry Rhodans Umgebung hatte man nie daran gezweifelt, daß Baiwoff, nicht Thrumb, der gefährlichere Gegner war.

„Ich fühle mich durch ein so rasches Eingehen auf meine Bitte geehrt", verkündete Baiwoff im Zentrumsidiom, nachdem das automatische Schott sich hinter Atlan geschlossen hatte. „Man versteht in Ihrem Lager offensichtlich, die Bedeutung der Stunde richtig einzuschätzen."

Atlan sah sich um. Der Raum enthielt nur den Arbeitstisch und das sesselähnliche Möbelstück, aus dem Baiwoff sich bei seinem Eintritt erhoben hatte. Der Stützpunktingenieur bemerkte seinen Blick.

„Ich erwartete nicht, daß die Unterredung lange Zeit in Anspruch nehmen würde", erklärte er. „Sie sind nur gekommen, um mir zu versichern, daß meine Forderungen sofort erfüllt werden?"

Atlan lächelte.

„Soweit ich weiß, haben Sie nur eine einzige Forderung gestellt, Druisant. Nämlich daß die Störungen sofort unterbunden würden."

„Natürlich, aber das..."

„Diese Forderung ist erfüllt", wischte Atlan den Einwand beiseite. „Oder haben Sie seit Ihrem Anruf eine weitere Störung registriert?"

„Nein. Trotzdem muß ich..."

„Ihre Forderung ist also erfüllt, und ich weiß nicht, wovon Sie im Augenblick sprechen."

Kibosh Baiwoffs Augen glühten gelb.

„Sie wissen ganz genau, was ich meine", zischte er. „Ich kann mich nicht auf Ihr Wort allein verlassen. Die Saboteure müssen mir ausgeliefert werden. Sie können unmöglich in Freiheit bleiben."

„Das", machte Atlan ihn aufmerksam, „ist eine völlig neue Forderung, die Sie noch nie zuvor erhoben haben."

„Ihr Großadministrator hätte dieses Verlangen voraussehen müssen, wenn er auch nur ein halbwegs verständiger Mann wäre."

Atlan zog die Brauen in die Höhe.

„Baiwoff", sagte er mit schneidender Schärfe, den Ehrentitel Druisant auf beleidigende Weise vermeidend, ich bin mit einem konstruktiven Vorschlag hierhergekommen. Sie äußern noch eine einzige Beleidigung, und Sie haben die Saboteure wieder auf dem Hals."

Mit einem seiner Armpaare stemmte Baiwoff sich auf den Rand des Tisches und beugte sich angriffslustig nach vorn.

„Ich habe Ihrem Großadministrator auseinandergesetzt, was dann passiert!" dröhnte er zornig.

„Thrumb und ich verlassen die Festung und jagen sie in die Luft!"

Atlan lachte.

„Das machen Sie jemand anderem weis nicht uns!" riet er Baiwoff. „Der Erfolg der Saboteure muß Sie ganz schon durcheinandergebracht haben, wenn Sie glauben, Sie könnten uns auf diese Weise ins Bockshorn jagen."

„Seien Sie Ihrer Sache nicht so sicher", knurrte Baiwoff. „Ich werde handeln, wie es die Lage erfordert."

Atlan wandte sich um.

„Ist mir auch recht", antwortete er leichthin. „Rufen Sie die Wache herbei, damit sie mich wieder zurückbringt."

Baiwoff reagierte nicht. Atlan schritt auf das Schott zu und blieb davor stehen. Als Baiwoff immer noch nicht darauf reagierte, drehte er sich um.

„Na...?"

„Was für einen Vorschlag hatten Sie zu unterbreiten?"

Da wußte Atlan, daß er gewonnen hatte.

 

*

 

„Der Großadministrator", begann der Arkonide, „sieht sich in einer komplizierten Lage. Es ist ihm unmöglich, seine halutischen Freunde zu verraten. Er ist andererseits jedoch überzeugt, daß ein erträgliches Einvernehmen zwischen Ihnen und uns nur erreicht werden kann, sobald die Belastung durch die Haluter entfällt."

Kibosh Baiwoff besaß nicht die Fähigkeit, seine Empfindungen in seiner Miene auszudrücken. Aber Atlan spürte die gespannte Erregung, die ihn erfüllte.

„Der Großadministrator hat sich daher entschlossen, sich von den Halutern zu trennen - vorausgesetzt natürlich, daß er als Gegenleistung eine Erleichterung der gegenwärtigen Bedingungen erwarten kann."

Baiwoff sank in den Sessel.

„Was soll ich darunter verstehen?" erkundigte er sich. „Inwiefern sollen die gegenwärtigen Bedingungen erleichtert werden? Sie erwarten nicht, daß ich Ihr Schiff freisetze nicht wahr?"

„Keineswegs. Es erscheint jedoch gerecht zu verlangen, daß uns die Möglichkeit gegeben wird, in unsere Heimatgalaxis zurückzukehren. Um Ihre Sicherheit zu gewährleisten kann dies so geschehen daß uns eine Umkehr oder ein Verbleiben in diesem Raumsektor unmöglich ist. Sie können das Fahrzeug und die Transportweise bestimmen, die uns die Rückkehr ermöglicht. Nur sollte das Fahrzeug nicht auf ähnliche Weise hergerichtet sein wie die MINHAU unglückseligen Angedenkens.

Wir wollen uns der Rückkehr erfreuen, nicht durch sie eine galaxisweite Katastrophe auslösen."

Baiwoff machte eine herrische Geste mit beiden rechten Händen.

„Das ist eine lächerliche Forderung", stellte er fest. „Ich selbst gewinne dabei überhaupt nichts."

„Sie erreichen, daß die beiden Bestien völlig auf sich allein gestellt sind. Ich nehme an, daß sie diese Galaxis auf dem schnellsten Wege verlassen werden."

„Ich habe keine Garantie dafür" erwiderte Baiwoff, „daß die beiden Bestien sich nach Ihrer Vorhersage verhalten. Sie könnten sich dazu entschließen, trotz allem hierzubleiben und weiter Unheil anzurichten."

Atlan schlug in der Geste hilfloser Überraschung die Hände klatschend zusammen.

„Gerechter Himmel - wir können sie Ihnen nicht auf einer silbernen Platte servieren!" rief er aus. „Es sind nur zwei Geschöpfe, ganz und gar allein in einer fremden Galaxis. Selbst wenn sie sich entschlössen hierzubleiben, trauen Sie Ihrer Flotte überhaupt nichts zu?"

Kibosh Baiwoff erschien nachdenklich. Eine Zeitlang herrschte vollkommene Stille. Dann erkundigte sich der Stützpunktingenieur: „Wie, schlagen Sie vor, soll die Trennung zwischen Ihnen und den Bestien vollzogen we rden?"

„Der Plan ist bis ins kleinste Detail ausgearbeitet", antwortete Atlan ohne Zögern. „Sie erteilen die Erlaubnis, daß die Hyperkom-Anlage unseres Schiffes für eine vorher festzusetzende Zeitspanne benutzt wird. Wir benachrichtigen per Hyperkom das halutische Raumschiff und weisen es an, Warteposition zu beziehen und einen Raumflugkörper, über dessen Typ wir uns ebenfalls noch zu einigen haben, an Bord zu nehmen."

„Was für einen Flugkörper?" fragte Baiwoff barsch.

„Das Fahrzeug, in dem sich die Saboteure befinden."

„Einer der Saboteure ist identisch mit einer der Bestien?"

„Mit einem der Haluter", nickte Atlan. „Das versteht sich."

„Und die andern?"

„Die andern sind drei Mitglieder der Schiffsbesatzung, Männer mit einer Sonderausbildung."

„Diese Männer begeben sich ebenfalls an Bord des Raumschiffes der Bestien?"

„Genau."

„Warum?" Baiwoff erkannte im selben Augenblick, daß diese Frage den Arkoniden argwöhnisch machen mußte, und fügte hastig hinzu: „Ich meine, warum bestehen Sie nicht darauf, daß die Männ er Ihrer Schiffsbesatzung an Bord des Schiffes bleiben?"

„Weil wir Komplikationen vorhersehen", antwortete Atlan kühl. „Der Haluter, der sich hier auf der Festung befindet, untersteht nicht dem Befehl des Großadministrators. Er kann sich weigern, an Bord seines Schiffes zurückgeschickt zu werden. Wir brauchen unsere Spezialagenten, um ihn notfalls dazu zu zwingen."

Baiwoff schwieg. Diesmal dauerte die Stille geschlagene fünf Minuten. Dann erhob sich der Stützpunktingenieur zum zweitenmal.

„Ihre Forderungen erscheinen mir übertrieben", stellte er fest. „Dennoch werde ich sie mir durch den Kopf gehen lassen und mich mit Druis Agen Thrumb beraten. Erklären Sie mir nur noch eines: Wenn ein Übereinkommen dieser Art Ihrem Großadministrator so wichtig erscheint, warum kommt er dann nicht selbst, um mit mir darüber zu verhandeln?"

Der Arkonide lächelte.

„Sie kennen die terranische Mentalität nicht, Druisant. Der Vorschlag, den ich zu übermitteln hatte, stellt einen Vertrauensbruch unseren halutischen Freunden gegenüber dar. Wir entschlossen uns zu diesem Schritt, weil wir keinen anderen Ausweg aus der gegenwärtigen Notlage sahen. Nach den Regeln der terranischen Diplomatie sind Vertrauensbrüche etwas Verabscheuungswürdiges. Sie werden niemals erleben, daß ein terranisches Staatsoberhaupt einen Vorschlag wie den eben gehörten selbst zur Sprache bringt.

Er schickt einen mit Vollmachten ausgestatteten Unterhändler und verläßt sich darauf, daß die Gegenseite Anstand genug besitzt, die Sache vertraulich zu behandeln."

 

*

 

„Ich möchte, daß Sie die Unterlagen sorgfältig auswerten, Agen Thrumb", sagte Baiwoff gedankenverloren und starrte vor sich hin. „Ich habe keinen Grund, diesen Geschöpfen zu trauen."

Agen Thrumb, ein paar Zentimeter kleiner als sein Vorgesetzter, war älter als Baiwoff. Seine Haut, obwohl ebenfalls weiß, hatte nicht mehr den makellosen Schimmer, der Baiwoff manchmal wie eine aus Alabaster gehauene Statue erscheinen ließ.

Thrumb machte mit beiden unteren Armen die Geste der Zustimmung.

„Sie haben recht wie immer, Druisant. Die Fremden sind heimtückisch und unzuverlässig."

Agen Thrumb trug auf dem haarlosen Schädel ein kleines, pyramidenförmiges Gerät von zwanzig Zentimetern Höhe. Die Pyramide war in der Lage, einen Feldschirm zu erzeugen, der ihren Träger völlig einhüllte und ihn praktisch unverletzbar machte. Es war typisch für Agen Thrumb, daß er den Feldschirmgenerator selbst in den innersten Räumen der Festung trug, wo Hunderte von automatischen Kontrollen ihn besser schützten, als selbst der kräftigste Feldschirm es vermocht hätte.

Agen Thrumb war auf pedantische Art und Weise vorsichtig. Er überließ nichts dem Zufall. So empfehlenswert eine solche Einstellung bei einer Person seiner Stellung auch sein mochte, so sehr behinderte sie andererseits jedoch seine Initiative.

Das war einer der Gründe, warum Kibosh Baiwoff zweiundzwanzig Steine trug und Agen Thrumb nur zwanzig.

Er entfernte sich mit den Unterlagen, die Baiwoff ihm gereicht hatte, hauptsächlich Band- und Bildaufnahmen der halbstündigen Unterredung zw ischen Baiwoff und Atlan.

Baiwoff lehnte sich in den Sessel zurück und hing eine Zeitlang ohne sonderliche Konzentration, den unterbewußten Regungen des Verstandes freien Lauf lassend, seinen Gedanken nach. Er wurde unterbrochen, als Agen Thrumb zurückkehrte.

„Die Auswertung nach den Richtlinien der absoluten Logik ergibt einen Kennwert von nahezu eins, Druisant", eröffnete er. „Die Erläuterungen des Fremden sind also, alle äußeren Gegebenheiten in Rechnung ziehend, logisch einwandfrei."

„Das verwundert mich, Agen Thrumb", bekannte Baiwoff ohne Zögern. „Es wäre das erstemal, daß sie ein logisch einwandfreies Konzept hätten. Wie groß ist die Abweichung vom Wert eins?"

„Weniger als ein Hunderttausendstel, Druisant."

Baiwoff gab einen knurrenden Laut widerwilliger Zustimmung von sich.

„Man muß der Maschine glauben", sagte er ärgerlich. „Worauf sollte man sich sonst noch verlassen können?"

Er dachte eine Weile nach.

„Was läßt sich über die abschließende Feststellung des Fremden sagen?" erkundigte er sich dann.

„Die abschließende Feststellung des Fremden, Druisant", antwortete Agen Thrumb, nahezu den vollen Wortlaut der Frage wiederholend, wie es die Höflichkeit gebot, „stimmt mit dem im Speicher verankerten Mentalitätschema der Fremden überein. Ein Fremder im Rang eines Staatsoberhauptes würde es in der Tat vermeiden, einen kompromittierenden Vorschlag selbst zu unterbreiten. Indem er einen Unterhändler schickt, läßt er sich einen letzten Ausweg offen. Im Falle eines Vertrauensbruchs kann er mit Leichtigkeit behaupten, er hätte von der ganzen Sache nichts gewußt."

Baiwoff stieß die Luft zischend zwischen den scharfen Zahnreihen seines breiten Gebisses hindurch, ein Laut verständnisloser Mißbilligung.

„Der Ahnherr der Bestien mag die Denkweise der fremden Teufel verstehen", knurrte er verächtlich und irritiert zugleich.

Agen Thrumb wartete geduldig und in ehrerbietiger Haltung. Er wußte, daß Baiwoff seinen Entschluß in wenigen Sekunden treffen würde. Baiwoff war nicht die Person, die lange zögerte, wenn es galt, eine Entscheidung zu fällen.

Er hatte sich nicht getäuscht. Kibosh Baiwoff richtete sich auf und sagte: „Setzen Sie sich mit dem Fremden namens Atlan in Verbindung, Agen Thrumb", befahl er. „Sagen Sie ihm, daß sein Ersuchen genehmigt ist und daß zu vereinbarter Zeit der Feldschirm um die Festung eine Zehnteleinheit lang desaktiviert wird, so daß er seine Botschaft an das Raumschiff der Bestien abstrahlen kann."

 

*

 

Atlan setzte sich mit Perry Rhodan in Verbindung, sobald er die Zusage erhalten hatte. Rhodan starrte nachdenklich vor sich hin.

„Das geht mir zu glatt", murmelte er. „Ich traue den Weißhäuten nicht."

„Es besteht kein Grund zur Besorgnis", widersprach Atlan. „Alles geht genau nach Plan."

Rhodan sah auf.

„Wer sagt das?" fragte er knapp.

„Atlan, der Meister des Mißtrauens und der Intrige", antwortete der Arkonide lächelnd. „Es gibt niemand, der das Geschäft besser versteht als ich."

Perry Rhodans Blick wanderte über den grasigen Hang, der zum Rand des großen Schwimmbeckens hinabführte, und über die Reihen der Männer, die sich apathisch auf dem Boden ausgestreckt hatten.

„Ich weiß, daß du noch nie an unzureichendem Selbstvertrauen gelitten hast", ging er auf Atlans Feststellung ein. „Aber ich frage mich, ob dein Optimismus in diesem Fall nicht zu weit geht."

Atlan wurde ernst.

„Baiwoff ist mißtrauisch, daran besteht kein Zweifel", versicherte er. „Genauso mißtrauisch wie du übrigens. Aber sein Mißtrauen ist eingeplant. Es ist ihm einfach unmöglich, einen Vorschlag von uns anzunehmen, ohne im Hintergrund einen Trick zu wittern. Wir wußten das, bevor wir anfingen."

„Schon recht. Du bist trotzdem sicher, daß er den Braten nicht riecht?"

„Oh, er riecht eine ganze Menge."

„Und?"

„Er kann mir keine schlechte Absicht nachweisen. Er verläßt sich auf seinen Computer. Alles, was über uns bekannt ist, ist in der Maschine gespeichert. Verhaltensmuster, Denkweise, Sprache, Aussehen - ein ganzes Lexikon der Milchstraßen-Intelligenzen. Baiwoff nimmt also das Band, auf dem er unsere Unterhaltung aufgezeichnet hat, und füttert den Computer. Nicht nur den akustischen Wortlaut, sondern auch mein Bild. Jede einzelne Bewegung meiner Gesichtsmuskeln ist aufgezeichnet worden. Der Computer wertet das Band aus. Aus meinem Gesicht wird er wenig ablesen können, weil ich mir eine Dosis Dirigin applizierte, bevor ich ging..."

„Bringt ihn nicht gerade die Abwesenheit jeglichen Mienenspiels auf falsche Ideen?"

„Nicht bei mir. Ich benutze Dirigin in letzter Zeit fast ununterbrochen. Baiwoffs Computer kennt mich als den Mann ohne Mienenspiel."

Perry Rhodan musterte ihn mit anerkennendem Blick.

„Mein Gesicht hat mich also nicht verraten", fuhr Atlan fort. „Und die Argumente, die ich Baiwoff vorlegte, sind reinsten Wassers. Ich warf ihm sogar noch einen Extrabrocken hin und machte ihm klar, daß du selbst nicht erschienen wärest, weil ein terranisches Staatsoberhaupt sich nicht öffentlich durch halbschräge Vorschläge wie diesen kompromittiert. Das muß ihm auf jeden Fall verdächtig vorgekommen sein, aber wenn er seinen Computer befragt, dann kann ihm der nichts anderes sagen, als daß es auf der Erde wirklich so zugeht."

Perry Rhodan lächelte spöttisch.

„Gott segne Arkon, wo man von solchen Praktiken niemals etwas gehört hat."

„Richtig", erwiderte Atlan voller Ernst. „Gott segne Arkon und zum Teufel mit dem Rest deiner zynischen Bemerkung."

Rhodan lachte und sah auf die Uhr, die er neben einer Reihe anderer Instrumente am linken Unterarm trug.

„Die Sendung ist auf fünfzehn Uhr Bordzeit angesetzt, sagtest du?"

„Ungefähr. Baiwoff und Thrumb werden zugegen sein. Sie holen uns hier ab. Der Sender wird rechtzeitig mit Leistung versorgt. Ich habe eine Zehnteleinheit Zeit zum Reden. Ziemlich unverschämt, was sie einem da zumuten. Das sind weniger als fünfzig Sekunden. Wir müssen den Text sorgfältig abfassen, bevor wir das Mikrophon in die Hand nehmen."

Perry Rhodans Blick flog ein zweites Mal über die reglose Menge.

„Nicht nur das", antwortete er schließlich. „Hier im Stadion sind ein paar Änderungen am Platze, bevor die Stützpunktingenieure auftauchen."

 

3.

 

Gucky schlief, als John Marshalls telepathische Stimme ihm ins Bewußtsein drang. Marshall spürte den Widerstand und wiederholte den Rufcode mehrmals. Gucky kam zu sich und antwortete. Marshall begann prompt zu senden. Er schilderte in knappen Begriffen die Ereignisse der vergangenen zwei Stunden. Die zweite Phase des Plans war angelaufen.

Gucky öffnete die Augen erst, nachdem Marshall abgeschaltet hatte. Unmittelbar neben ihm lag Melbar Kasom, auf dem harten Boden ausgestreckt, den Kopf in die rechte Armbeuge gebettet. Links neben Gucky saß Goratschin, der Zünder-Mutant mit den beiden Köpfen. Iwanowitsch, der Jüngere, schien zu schlafen. Iwan war jedoch hellwach und musterte Gucky neugierig.

„Was gibt's, Kleiner?"

Die Inanspruchnahme des gemeinsamen Stimmechanismus weckte auch Iwanowitsch. Die Lider öffneten sich mit einem Ruck. Iwanowitsch war von einer Zehntelsekunde zur andern hellwach.

„Nicht mal ausruhen kann man sich hier", brummte er ärgerlich.

„Das ist der Nachteil, wenn man Kinder mit sich herumschleppen muß", konterte Iwan. „Ständig müde, immer wollen sie schlafen!"

„Kinder!" protestierte Iwanowitsch. „Ich bin genauso alt wie du!"

„Das behauptest du seit dreihundertfünfzig Jahren, und bis auf den heutigen Tag hat es dir noch niemand geglaubt."

Der Lärm weckte Melbar Kasom und Ras Tschubai.

„Ihr haltet den Mund!" dröhnte Kasoms mächtige Stimme. „Wir haben Wichtigeres zu tun, als uns euer Gestreite anzuhören."

Kasom wußte, welche Taktik er zu benutzen hatte. Unter der an beide zugleich gerichteten Rüge fanden sie ihren Sinn für Zusammengehörigkeit wieder.

„Sie haben kein Recht, sich in unsere private Unterhaltung zu mischen!" sagten sie beide wie aus einem Mund.

„Ruhe!" grollte der Ertruser. „Was ist los, Kleiner?"

„Phase zwei ist angelaufen", berichtete Gucky. „Baiwoff hat Erlaubnis erteilt den Hyperkom für eine knapp fünfzigsekündige Sendung an das Haluterschiff zu aktivieren."

Kasom schmunzelte vergnügt.

„Sie haben also angebissen", sagte er.

„Ganz richtig. Der Administrator hält es allerdings für angebracht den Gefahreneffekt der Bestie noch einmal kräftig herauszustreichen, bevor der Rest der Schau über die Bühne geht."

Der Ertruser sah ihn fragend an.

„Wie ist das gemeint?" erkundigte er sich.

„Die Bestie muß ein letztes Mal in Erscheinung treten, bevo rsie sich an Bord der Space-Jet begibt", erklärte der Mausbiber. „Sozusagen unter den Augen der beiden Stützpunktingenieure. Sie müssen klar und deutlich verstehen, wieviel Erleichterung sie sich verschaffen, indem sie auf die Forderung des Großadministrators eingehen."

Kasom nickte.

„Verstehe. Letzter Akt: Eine Bestie für den Druisant!"

 

*

 

Kibosh Baiwoff warf einen Blick auf das Chronometer.

„Es wird Zeit, daß wir uns auf den Weg machen", sagte er zu Agen Thrumb, der in respektvoller Haltung neben seinem Sessel stand.

„Aber bevor wir gehen", fuhr Baiwoff fort, „möchte ich mir das Lager des Gegners noch einmal ansehen."

Agen Thrumb wußte sofort, was gemeint war. Er beugte sich über den breiten Tisch und drückte eine Reihe von Knöpfen auf einer der Schaltleisten. Ein kleiner Bildschirm in der Wand unmittelbar neben dem Eingang leuchtete auf. Das Bild zeigte das Sportstadion der CREST, das riesige, mit klarem Wasser gefüllte Schwimmbecken, die grasigen Hänge die das Becken umgaben, und die trägen Reihen der Männer der CREST.

„Das", bemerkte Kibosh Baiwoff mit Genugtuung, „sind die gefährlichen Feinde. Voller Tatendurst und Initiative, kaum zu bändigen."

Er gab einen Laut der Belustigung von sich und stand auf.

„Wir wollen diese kaum zu bändigenden Wesen nicht auf uns warten lassen", sagte er zu Agen Thrumb.

 

*

 

„Das macht sich gut", lobte John Marshall. „So sieht es richtig aus."

Eine Menge von mehreren hundert Mann drängten sich um den Rand des weiten Schwimmbeckens.

Die Kunstsonne strahlte heiß, und in der erfrischenden Kühle des Wassers tummelten sich die fünf Männer der Technischen Abteilung, unter den Zurufen der Umstehenden damit bemüht, einem sechsten die Kunst des Tauchens beizubringen.

Der sechste war ein Robot.

„Hol mir den Schlüssel, Robot!" schrie einer der Männer über die leicht bewegte Wasserfläche.

Der Robot wendete, richtete den Blick schräg nach unten und bestimmte den Lageort des Schlüssels.

Im nächsten Augenblick sank er wie ein Stein in die Tiefe. Er bewegte sich geschickt, aber seine Programmierung für Unterwassersicht war verändert worden, so daß er den Schlüssel nicht finden konnte. Er war ebenso dazu abgerichtet, nach spätestens einer halben Minute wieder an der Oberfläche zu erscheinen. Als er wieder zum Vorschein kam, lag der Schlüssel noch immer auf dem Grund des Beckens.

„Vielleicht versuchst du es vom Sprungbrett, Robo", rief einer der Techniker. „Auf die Art kommst du besser bis auf den Grund."

Die Menge quittierte die Bemerkung mit schallendem Gelächter. Der Robot schwang sich weisungsgemäß aus dem Becken und trat auf das Sprungbrett. Nicht sonderlich elegant, aber äußerst wirkungsvoll klatschte er ins Wasser.

Niemand schien zu bemerken, daß die Szene inzwischen neue Zuschauer bekommen hatte. Kibosh Baiwoff und Agen Thrumb, eskortiert von zehn Dumfrie-Wachen, hatten das Stadion durch den Felsengang betreten und waren an der Mündung, des Ganges von Perry Rhodan und seiner Begleitung empfangen worden.

Kibosh Baiwoff sah sich mit unverhüllter Wißbegierde um.

„Ihre Leute amüsieren sich", stellte er fest, nachdem die üblichen Höflichkeitsfloskeln gewechselt worden waren, und machte eine Geste in Richtung des Schwimmbeckens, um das sich die Männer in immer dichteren Reihen drängen.

„Sie geben sich Mühe, die gute Laune nicht zu verlieren", gestand Perry Rhodan bescheiden. „Ihre Lage ist nicht beneidenswert, aber sie bringen es fertig, den Sinn für Vergnügen zu wahren."

„Ich bemerke es", antwortete Kibosh Baiwoff, und hätte Atlan nicht gewußt, daß Baiwoffs Rasse nicht die Möglichkeit hatte, ihre Gefühlsregungen auf solche Weise zum Ausdruck zu bringen, dann hätte er darauf geschworen, daß die vier Augen des Stützpunktingenieurs spöttisch funkelten.

Man einigte sich darauf, den Funkspruch an das Haluterschiff so bald wie möglich abzusenden. Von den Dumfries flankiert, verließen Perry Rhodan, Atlan und John Marshall sowie die beiden Stützpunktingenieure das Stadion. Kibosh Baiwoff bildete den Abschluß. Er ließ es sich nicht nehmen, sich noch einmal umzuwenden, bevor die erste Krümmung des Ganges ihm das Sichtfeld einengte.

Die Szene unten am Schwimmbecken hatte sich gewandelt. Die Menge, die eben noch so voller Begeisterung den hilflosen Robot angefeuert hatte, stand jetzt mit dem Gesicht dem Ausgang zugewandt, als wollte sie sich versichern, daß diejenigen, für die sie das Spiel inszeniert hatten, das Stadion auch wirklich verließen.

Die kleine Gruppe begab sich auf dem schnellsten Weg zum Kommandostand der CREST. Die große Halle war für diese Gelegenheit voll erleuchtet. Die Kontrollampen des Hyperkomaggregats brannten ruhig. Der große Sender war betriebsbereit. Atlan, der die Sendung sprechen würde, machte es sich in dem Sessel hinter der Schaltkonsole bequem. Der Sender würde automatisch aktiviert werden, sobald die von Kibosh Baiwoff gesetzte Frist begann. Der Arkonide hatte einen Streifen Folie vor sich liegen, auf dem er sich den Wortlaut des Spruchs notiert hatte.

Ein paar Minuten vergingen, ohne daß jemand etwas sagte. Dann machte John Marshall eine überraschte Bewegung, als wäre ihm plötzlich etwas eingefallen, was er schon lange hatte vorbringen wollen, und er stellte fest: „Es ist zu erwarten, daß die... der Haluter recht heftig reagiert, wenn er erfährt, daß er einfach abgeschoben werden soll, nicht wahr?"

Er sprach Zentrums-Idiom, um Baiwoff und Thrumb die Mühe des Übersetzens zu ersparen.

Rhodan, der sich angesprochen fühlte, fragte zurück: „Welcher Haluter? Der, an den die Sendung geht..."

„Der wahrscheinlich auch", unterbrach ihn Marshall. „Aber darum sorge ich mich nicht. Ich meine den andern „ „Unsere Leute sind angewiesen, ein Auge auf ihn zu haben. Drei kräftige Spezialagenten sollten in der Lage sein, ihn festzuhalten."

Marshall zuckte ungewiß mit den Schultern.

„Ich weiß nicht", antwortete er. „Es könnte zu Verwicklungen kommen. Auf jeden Fall sollten wir uns vorsehen."

Er schwieg. Perry Rhodan war sicher, daß er ihm etwas hatte mitteilen wollen, und grübelte darüber nach, was es sein könnte. Bevor er jedoch zu einem Ergebnis kam, sagte Kibosh Baiwoff: Noch eine Zehnteleinheit bis zur Aktivierung des Senders!"

Der Arkonide beugte sich über die Mikrophonplatte. Ein großflächiges Kontrollicht flammte auf. Eine Uhr begann zu laufen und zählte die Sekunden ab. Ein Summton wurde hörbar und gewann ständig an Intensität.

Als er plötzlich abbrach, begann Atlan zu sprechen.

„CREST an Icho Tolot. CREST an Icho Tolot. Beziehen Sie Warteposition. Machen Sie sich bereit, ein Fahrzeug mit vier Mann Besatzung zu übernehmen. Bestätigen Sie nicht. Empfang auf dieser Seite unmöglich. Sie sind auf sich allein gestellt. Stop CREST-Vier und Ende."

Perry Rhodan sah auf die Uhr. Der Funkspruch hatte zwanzig Sekunden gedauert. Atlan schwenkte den Sessel herum und griff nach dem Plastikstreifen. Als er aufstand, erloschen die Kontrollichter. Der Sender war ausgeschaltet.

Kibosh Baiwoff wandte sich an Perry Rhodan.

„Der Anfang ist gemacht. Es liegt nun an Ihnen, die Saboteure über ihre Pflichten zu informieren."

Rhodan lächelte gelassen.

„Das ist bereits geschehen. Sie hörten, wie dieser junge Mann", er wies auf John Marshall, „auf die möglichen Komplikationen hinwies."

„Vorzüglich", lobte Baiwoff. „Eines Ihrer Fahrzeuge von dem Typ, den Sie Space-Jet nennen, steht in einem der Hangars abflugbereit. Weisen Sie Ihre Leute an, das Fahrzeug zu besteigen und auf meinen Startbefehl zu warten." Er sah auf die Uhr. „Die Einschiffung hat in genau einer Stunde Ihrer Zeitrechnung zu erfolgen. Ich will sehen, wie sich die Saboteure an Bord begeben."

„Da wird nicht viel zu sehen sein", warnte ihn Rhodan. „Meine Leute besitzen die Gabe der Teleportation."

„Die Bestie besitzt sie nicht!" antwortete Baiwoff kalt.

„Das ist richtig", gab Perry Rhodan zu.

Sie näherten sich dem Schott. Die schwere, schimmernde Platte aus Plastikstahl glitt zur Seite.

Kibosh Baiwoff schickte sich an, hinaus auf den Gang zu treten, da gellte ein schriller Warnschrei auf.

Kibosh Baiwoff warf sich instinktiv zur Seite, aber er reagierte zu spät. Etwas Langes, Klobiges kam durch das offene Schott geschossen, traf ihn gegen die Schulter und riß ihn mit sich. Die Pyramide, die er auf dem Schädel trug, reagierte sofort und hüllte ihn in einen glimmenden, halbtransparenten Feldschirm. Perry Rhodan zog sich zurück. Das Wurfgeschoß das Baiwoff getroffen hatte, war eine der Dumfrie-Wachen, die draußen im Gang Posten bezogen hatten. Durch die Schottöffnung drang ängstliches Geschrei herein. In die wimmernden Töne der Dumfries mischte sich tiefes, rumpelndes Grollen aus der Kehle eines Raubtiers. Zwei weitere Wachen erschienen unter dem Schott. Eine unsichtbare Kraft trieb sie mit wilden Schlägen vor sich her. Die beiden Dumfries stolperten und gingen zu Boden...

Zum erstenmal wurde das seltsame Flimmern sichtbar, das in der Nähe des Schotts die Luft erfüllte, als stiege dort ein heißer Luftstrom vom Boden auf. Ein wütender Schrei drang aus der seltsamen Erscheinung hervor und fühlte die riesige Kommandohalle mit seinem dröhnenden Echo.

„Verrat!"

Nur dieses eine Wort, auf Interkosmo, geschrien mit der Wucht von zehn schweren Lautsprechern.

Dann setzte sich das Geflimmer in Bewegung.

Ein leises Singen lag plötzlich in der Luft. Agen Thrumb hatte die Lage schließlich begriffen. Der mattleuchtende Strahl seines Vibrators fuhr auf das Flimmern zu - und prallte hilflos von ihm ab. Die Erscheinung gewann an Geschwindigkeit. Kibosh Baiwoff hatte sich schließlich zur Seite gerollt und war wenigstens vorläufig in Sicherheit. Das nächste Hindernis auf dem Weg des Unsichtbaren war Perry Rhodan.

Plötzlich begriff Rhodan, was John Marshall ihm hatte mitteilen wollen. Es könnte zu Verwic klungen führen, hatte er gemeint. Dem Administrator ging ein Licht auf.

„Bleiben Sie stehen!" brüllte er auf Interkosmo. „Kehren Sie um, bevor Sie noch mehr Unheil anrichten!"

Die Worte fielen ihm einfach so ein. Niemand erwartete von ihm, daß er im Augenblick höchster Gefahr besondere Weisheiten von sich gab. Das Geflimmer glitt weiter auf ihn zu. Aus dem Nichts grollte die Stimme des Unsichtbaren: „Verräter!"

Ein wilder zorniger Schrei.

Perry Rhodan wich zurück. Der Unsichtbare wurde schneller. Wie eine Wand wuchs die Schicht irisierenden Flimmerns vor Rhodan in die Höhe. Er machte eine verzweifelte Anstrengung, zur Seite hin auszubrechen, aber der Unsichtbare erkannte seine Absicht und vereitelte sie.

Er griff an. Perry Rhodan erhielt einen Schlag gegen die Brust, der ihm die Luft aus der Lunge trieb.

Dann packte ihn ein Wirbelwind von ungeheurer Kraft, drehte ihn mit wahnwitziger Geschwindigkeit ein paarmal um die eigene Achse und schleuderte ihn zu Boden. Eine Last wie vom Gewicht eines ganzen Berges senkte sich ihm auf den Leib. Er wand sich, aber jede Bewegung verstärkte den Griff des Unsichtbaren. Es wurde ihm dunkel vor den Augen. Er hatte keine Kraft mehr.

Da ließ der fürchterliche Druck plötzlich nach. Er schnellte in die Höhe. Er sah zur Seite, aber das Flimmern schien verschwunden. Er stützte sich auf und kam auf die Füße.

Da gellte ein wilder Schrei dicht hinter ihm. Mit zermalmender Wucht warf der Unsichtbare sich von neuem auf ihn. Perry Rhodan durch den unerwarteten Angriff vollends aus dem Gleichgewicht gebracht, taumelte und drehte sich halb zur Seite.

In diesem Augenblick traf ihn ein mörderischer Schlag gegen die rechte Schulter. Peinigender Schmerz zuckte ihm durch den Körper. Er schrie auf, dann schwand ihm das Bewußtsein.

Wie lange er gebraucht hatte, um zu sich zu kommen, wußte er nicht. Er öffnete langsam und immer noch verwundert die Augen und sah aus der Froschperspektive die weißhäutigen Säulenbeine eines der Stützpunktingenieure unmittelbar vor sich.

Er brachte es fertig, sich aufzusetzen. Der Schmerz in der rechten Schulter war immer noch da. Er versuchte, den rechten Arm zu bewegen aber das mörderische Stechen und Brennen, das ihm durch jeden einzelnen Nerv fuhr, ließ ihn den Versuch wieder aufgeben.

Er sah sich um. Unmittelbar vor ihm standen Kibosh Baiwoff und Agen Thrumb, beide noch in das Kraftfeld gehüllt, das von den Pyramiden auf ihren Schädeln ausging. Sie schienen unverletzt.

Seitwärts lag Atlan, der Arkonide, und krümmte sich vor Schmerz. Zum Schott hin lagen vier Dumfrie-Wachen, mit offenen Augen, aber reglos vor unsäglichem Entsetzen.

Der Unsichtbare war verschwunden.

Nur den linken Arm benützend stemmte Rhodan sich in die Höhe. Atlan hatte aufgehört zu stöhnen.

Etwas vom Kaliber eines Vorschlaghammers hatte seine rechte Gesichtshälfte mit voller Wucht getroffen und die Haut abgeschürft oder aufplatzen lassen. Der Arkonide sah aus, als wäre er soeben mit letzter Kraft einer wütenden Straßenschlacht entronnen.

John Marshall trat durch das Schott.

„Alles in Ordnung!" verkündete er im Zentrumsidiom. „Unsere Leute konnten gerade noch rechtzeitig eingreifen."

Kibosh Baiwoff bemerkte: „Der jüngste Zwischenfall sollte Sie davon überzeugen, daß man Wesen dieser Rasse nicht trauen kann. Sie sind Bestien, Barbaren, schlimmer als Tiere, denn sie wissen, was sie tun."

Perry Rhodan glaubte, am Klang seiner Stimme zu erkennen, daß der Überfall des Unsichtbaren durchaus nach seinem Geschmack gewesen war.

„Man kann es ihm nicht übelnehmen", knurrte er und verbiß mit Nachdruck den Schmerz.

„Schließlich wurde er hintergangen. „ „Ich nehme es ihm übel", rief Atlan zornig. „Der Überfall war niederträchtig, feige und brutal."

John Marshall näherte sich Rhodan.

„Sie sehen nicht sonderlich gut aus Sir", sagte er besorgt. „Sie haben sich..."

„Irgendwas gebrochen", brummte Rhodan. „Baiwoff - ich brauche einen Arzt, und dieser Mann hier ebenfalls. Schalten Sie die Energieversorgung für das Lazarett ein."

„Für eine Stunde Ihrer Zeitrechnung", gestand Baiwoff ihm zu.

Die beiden Stützpunktingenieure geleiteten Rhodan, Atlan und Marshall zum Lazarett. Die Dumfrieswachen blieben zurück, immer noch reglos im Bann des Entsetzens, mit dem das Auftauchen der unsichtbaren Bestie sie erfüllt hatte.

Perry Rhodan warf einen Seitenblick auf das mißhandelte Gesicht des Arkoniden und nahm sich vor, bei erstbester Gelegenheit ein ernstes Wort mit Melbar Kasom zu reden.

 

4.

 

„Die akustische Analyse gibt uns keinerlei Anhaltspunkt, Druisant", stellte Agen Thrumb fest und starrte mit zweien seiner vier Augen nachdenklich auf den kleinen Ausdruck, den die Maschine vor kurzem geliefert hatte.

„Woran liegt das?" erkundigte sich Baiwoff nicht übermäßig freundlich.

„Wir besitzen ausgezeichnete Bandaufnahmen der Stimmen der beiden Bestien."

„Das ist wahr, Druisant", gestand Agen Thrumb. „Aber die Aufnahme, die wir heute machten, war von schlechter Qualität."

„Das heißt...?"

„Die Stimme war kaum artikuliert, Druisant. Offenbar auch von Kraftfeldeinflüssen verzerrt. Die Maschine konnte sie nicht identifizieren."

„Das bedeutet unter Umständen daß uns Theater vorgespielt wurde."

„Ich bedachte diese Möglichkeit, Druisant. Die Logikauswertung ergibt jedoch keinerlei Motiv für eine solche Vortäuschung. Ich verglich außerdem die heute angefertigte Aufnahme mit Hunderten von akustischen Aufzeichnungen, die wir im Verlauf der vergangenen Tage von rund einem Fünftel der gefangenen Schiffsbesatzung machten. In keinem Fall wird ausreichende Übereinstimmung der charakteristischen Merkmale festgestellt, um die heutige Aufnahme einwandfrei zu identifizieren."

Kibosh Baiwoff schwieg, während er das Gehörte verabredete. Dann sah er plötzlich auf.

„Ich will das gegnerische Lager sehen", befahl er ohne jeden Übergang.

Wie zuvor, drückte Agen Thrumb eine Serie von Schaltern auf einer der Schaltleisten. Derselbe Bildschirm flammte auf. Das Bild zeigte das Sportstadion des Feindschiffes im hellen Schein der Kunstsonne. Die Menge um das Schwimmbecken hatte sich längst zerstreut. Die Fremden lagen wieder in langen, reglosen Reihen im Gras.

„Das überzeugt mich schon eher", versicherte Kibosh Baiwoff. „Wie ich diese Wesen kenne, muß es ihnen wirklich schlecht gehen, bevor sie sich dazu herablassen, ein solch jämmerliches Schauspiel aufzuführen, nur damit ich mir einbilde, sie wären noch immer bei guter Laune."

Agen Thrumb hatte in diesem Zusammenhang einige Bedenken. Er sprach sie jedoch nicht aus.

 

*

 

Ein Stab von Ärzten behandelte Perry Rhodans Verletzung. Das rechte Schlüsselbein erwies sich als gebrochen. Durch Anwendung plastischer Knochensubstanz wurde der Bruch in wenigen Minuten geheilt. Ein Druckverband sorgte dafür, daß die Bruchstelle nicht strapaziert werden konnte. In rund fünfzig Stunden würde der Administrator seinen rechten Arm wieder so gebrauchen können, als wäre nie etwas geschehen.

Atlans Verletzung, im Grunde weniger kompliziert, war weitaus schwerer zu behandeln. Der Arkonide erhielt eine Dosis von Medikamenten, die die Blutzirkulation in der verletzten Gesichtshälfte stimulierten, und ein schmerzstillendes Mittel. Die Stimulanzien sorgten dafür, daß die Folgeerscheinungen des Schlages so rasch wie möglich verschwanden, und der Schmerzstiller hielt das Schmerzniveau auf einem erträglichen Minimum, aber immer noch würde Atlans Gesicht ein paar Tage lang die Begegnung mit der Faust eines Monstrums durch spezielle Farbgebung bekunden.

Eine Abordnung von Dumfries brachte die beiden Verwundeten und die Ärzte zum Stadion zurück.

An der Mündung des Felsenganges wartete John Marshall.

„Melbar Kasom ist angewiesen" meldete er knapp.

„Wie lange Zeit haben wir noch?" wollte Rhodan wissen.

„Baiwoff hat die Frist wegen Ihrer Verletzung auf zwei Stunden verlängert. Es bleiben rund vierzig Minuten."

„Werden wir den Start der Space-Jet beobachten können?"

„Darüber fiel kein Wort, Sir", antwortete Marshall. „Ich bin nicht sicher..."

„Für das, was er vorhat, braucht der Halunke keine Zuschauer", stellte Atlan brummig fest.

„Ich bin anderer Ansicht", sagte Rhodan. „Ich wette, daß er uns dabeihaben will, wenn das Fahrzeug abgeht."

„Wieviel?" knurrte der Arkonide.

„Wieviel was?" fragte Rhodan.

„Du wolltest wetten!"

„Oh... fünf Solar?"

„Billig."

Rhodan musterte ihn fragend.

„Ich bewundere deine strahlende Laune. Selbst im Angesicht härtester Widrigkeit bist du stets dein liebenswürdiges, freundliches Selbst."

Atlan verzog das Gesicht zu einer ärgerlichen Grimasse. Die rechte Hälfte war aufgeschwollen und glühte rötlich blau.

„Mein liebenswürdiges Selbst wird erst wieder zum Vorschein kommen, wenn ich mit Melbar Kasom ein passendes Wort gesprochen habe - oder zwei. Die Wette gilt."

„Gut. Du bist sicher, daß die Haluter deine Meldung entschlüsseln können?"

Der Arkonide machte eine wegwerfende Geste.

„Der Code ist einer von den Hunderten, die sie in ihrem Planhirn gespeichert haben. Und selbst wenn das nicht so wäre, brauchten sie wahrscheinlich nur ein paar Minuten, um ihn zu enträtseln."

Perry Rhodan lächelte.

„Darum dreht es sich nicht. Niemand kann einen Code entziffern den der Sender vermurkst hat. Ich..."

„Du versuchst, mir zu unterschieben, daß ich..."

„Unsinn! Ich will wissen, wie sicher du deiner Sache bist. Ich zum Beispiel gestehe offen und ehrlich, daß ich ohne die Hilfe eines Computers keine einzige Codemeldung abfassen könnte."

Atlan schien besänftigt.

„Ich benutze einen Code, der nach dem Schema der Binomialkoeffizienten ausgearbeitet ist. Man kann kaum etwas dabei falsch machen."

„Nach einem derart einfachen Code wird Baiwoff suchen, wenn er den Spruch auseinandernimmt - weil er weiß, daß du keinen Computer zur Verfügung hattest."

„Richtig. Und in etwa zehn Tagen wird er ihn auch entziffert haben."

„Und dann...?"

Atlan grinste.

„Wenn wir in zehn Tagen noch unter seiner Knute stehen, ist das Spiel ohnehin verloren."

Perry Rhodan nickte nachdenklich. Seine Schätzung war noch um eine Schattierung pessimistischer.

Bei der charakteristischen Arbeitswut der Festungsroboter konnten alle anliegenden Schäden in spätestens fünf Tagen repariert werden. Bis dahin, sollte man annehmen, hatten die fünfhundert Dumfries-Schiffe das kurzfristig verlorene Objekt ihres Schutzes wiedergefunden. Für den Flug bis zum Ziel waren nicht mehr als ein bis zwei Tage einzusetzen.

Wenn wir es in sieben Tagen nicht geschafft haben, ergänzte er die Bemerkung des Arkoniden, brauchen wir uns um den Rest nicht mehr zu sorgen.

Er hoffte, daß die beiden Haluter sich an den Inhalt des Spruches hielten. Es tat gut, sie in der Nähe zu wissen, wenn es Ernst wurde.

Der Spruch, nach Atlans Binominalcode entschlüsselt, hieß: VON CREST NICHTS NEUES. BLEIBEN SIE NAHE, WENN MÖGLICH.

 

*

 

„Hangar sechs-Caesar", lispelte der Mausbiber. „Die Maschine ist startbereit."

Melbar Kasom prüfte das Chronometer.

„Noch zwanzig Minuten", sagte er halblaut. „Alles bereit?"

Gucky und Ras Tschubai betasteten die Kontrollen ihrer Kampfanzüge.

„Fertig."

„Ihr beide begebt euch Tminus zwölf an Bord. Ich brauche rund zehn Minuten, um sechs-Caesar zu erreichen. Ich will sicher sein, daß ihr vor mir da seid."

„Selbstverständlich", beeilte sich Gucky zu bestätigen.

Sie warteten. Acht Minuten waren eine unerquicklich lange Zeit, wenn man nichts weiter zu tun hatte, als auf einen kritischen Zeitpunkt zu warten. Melbar Kasom überprüfte mit pedantischer Sorgfalt einen mittelschweren Blaster, den er zu benutzen gedachte, wenn die Sache anders ablief, als er sie geplant hatte. Er fühlte sich unbehaglich. So viel hing von so vielem ab, daß er nicht entscheiden konnte, ob das bevorstehende Unternehmen wirklich so ungefährlich war, wie er sich eingeredet hatte.

„T-minus-zwölf und zehn", meldete Ras Tschubai.

Mit einem Ruck schloß er den Helm seines Anzugs. Der Deflektorschirm wurde eingeschaltet.

Tschubai verschwand hinter einer flimmernden Wand, und den Bruchteil einer Sekunde später folgte ihm Gucky.

Melbar Kasom machte sich marschbereit. Genau zehn Minuten vor dem geplanten Start der Space - Jet öffnete sich das Schott vor ihm und entließ ihn auf den Gang. Er wandte sich noch einmal um, unsichtbar hinter dem lichtablenkenden Schirm, und sagte zu Goratschin: „Passen Sie auf, und lassen Sie sich die Zeit nicht zu lang werden."

Dann ging er.

Acht Minuten später erreichte er das Eingangsschott des Schleusenhangars 6-C. Eine Handvoll Dumfries bewachten den Gang zu beiden Seiten des Schotts. Sie bemerkten seine Anwesenheit zunächst nicht fahren jedoch entsetzt auseinander als die schweren Stahlplatten des Hangarzugangs plötzlich aufglitten. Melbar Kasom drosselte die Intensität des Deflektorschirms. Wenn er richtig gerechnet hatte, mußte seine Silhouette jetzt durch das Flimmern des geschwächten Feldes hindurch undeutlich zu sehen sein.

Mit aller Macht seiner Stimme stieß er einen dumpfen Schrei aus. Die Dumfries erstarrten.

Ungehindert betrat Kasom die zweite Hangarhalle. Zu beiden Seiten, fest in ihren Aufhängungen verankert, standen neunzehn Space-Jets. Eine einzelne Maschine war auf den dreißig Meter breiten Steg geschoben worden, der zur eigentlichen Schleuse führte. Der Einstieg war offen.

Eine Gruppe von wenigstens dreißig Dumfries umrahmte das Fahrzeug. Als jedoch durch das offene Schott Melbar Kasoms mörderisches Gebrüll hereindrang, schossen sie nach allen Richtungen auseinander und verbargen sich hinter den verankerten Maschinen.

Melbar Kasom spielte seine Rolle, wie er es sich vorgenommen hatte. Wie ein Wahnsinniger brüllend, raste er auf die Space-Jet zu, hielt vor dem Einstieg an und sah sich um. Die Dumfries in ihren Verstecken duckten sich tiefer. Er rannte einmal um das Fahrzeug herum, blieb von neuem vor dem Einstieg stehen und begann, mit beiden Fäusten auf die stählerne Hülle einzutrommeln. Dazu schrie er, daß der Boden zitterte.

Dann brach er ab, plötzlich und ohne Übergang. Er gab noch einen gedämpften Laut von sich, der überrascht klingen sollte, stieß sich kräftig ab und schoß kopfüber durch die Öffnung ins Innere der Maschine.

Er hatte kaum festen Boden unter den Füßen, da schaltete er den Deflektor vollends aus. Aus dem Halbdunkel des winzigen Raumes vor ihm lösten sich zwei vertraute Gestalten. Kasom atmete auf.

Tschubai und Gucky nahmen ihn in die Mitte. In diesem Augenblick wurde der Einstieg von außen verschlossen. Die Dumfries hatten sich erstaunlich schnell von ihrem Schrecken erholt. Kasom spürte, wie das Fahrzeug sich langsam in Bewegung setzte.

Er sah Ras Tschubai auffordernd an und sagte: „Ich glaube, wir sind jetzt an der Reihe..."

 

*

 

Dreißig Minuten vor dem Start der Space-Jet erschienen Kibosh Baiwoff und Agen Thrumb von neuem im Sportstadion der CREST, diesmal von nahezu einer halben Kompanie Dumfries begleitet.

Perry Rhodan der sich mit seiner Gruppe von Beratern selten weit von der Mündung des Felsweges entfernte, bemerkte die beiden Stützpunktingenieure sofort. Er wandte sich an Atlan.

„Du schuldest mir fünf Solar!"

Dann stand er auf und ging den Ankömmlingen entgegen.

„Ich bitte, die abermalige Störung zu entschuldigen", sagte Kibosh Baiwoff", aber es kam mir der Gedanke daß Sie ebenso wißbegierig sein könnten wie ich und den Wunsch empfänden, den Abflug des kleinen Raumfahrzeugs zu beobachten."

Atlan, der dicht hinter Perry Rhodan stand, gab einen dumpfen Laut der Entrüstung von sich.

„Ich danke für Ihre Aufmerksamkeit", an twortete Rhodan. „Sie haben unsere Wünsche erraten."

„Wir beobachten vom Kommandostand Ihres Schiffes aus", entschied Baiwoff. „Wählen Sie zwei Begleiter und schließen Sie sich mir an."

Rhodan wählte Atlan und John Marshall. Ohne sonderliche Eile begab sich der Trupp auf den Weg zum Kommandostand und erreichte ihn zehn Minuten vor dem Starttermin. Perry Rhodan fiel auf, daß die Dumfrie-Wachen, die Baiwoff bei wichtigen Angelegenheiten sonst vor dem Schott zurückzulassen pflegte, diesmal die Halle betraten. Sie postierten sich entlang der Schottwand, ihre schwarz-braun gestreiften Panzer im grellen Licht der Fluorlampen schimmernd.

Baiwoff aktivierte einen Sektor des großen Panoramaschirms. Perry Rhodan empfand eine Art unlogischen Ärger, als er sah, wie geschickt der Stützpunktingenieur mit den fremden Armaturen umging.

Sie setzten sich. Auf dem Bildschirm erschien ein Ausschnitt der 6-C-Hangarschleuse. In der Mitte des Bildes stand die startbereite Space-Jet, umgeben von zahlreichen Wachen.

Leises Mißtrauen stieg in Perry Rhodan auf. Warum hatte Kibosh Baiwoff sie hierhergebracht?

Obwohl er eine derartige Geste erwartet hatte, war er sich über Baiwoffs Motiv alles andere als im klaren. Wollte er ihnen nur zeigen, wie er, ein Stützpunktingenieur mit zweiundzwanzig blauen Steinen, eine solche Angelegenheit handhabte, in der der Gegner sich eine Blöße gegeben hatte und nichts weiter als eine mündliche Zusage dafür besaß, daß man sie nicht zu seinem Nachteil ausnützen werde? Oder steckte mehr dahinter? Hatte Baiwoff den ganzen Plan durchschaut?

Viel hing davon ab, wie weit es Kibosh Baiwoff gelungen war, das Phänomen der Mutanten zu verstehen. Unter den Mitgliedern seiner Rasse schien es keine Mutationen zu geben. Ein Vierarmiger besaß genau dieselbe Zahl von physischen Fähigkeiten wie der andere, wenn auch das Maß der Ausgeprägtheit schwankte. Es gab keinen, der ein angeborenes Talent besaß, das dem andern völlig abging. Es schien keine Telepathen zu geben, keine Telekineten und keine Teleporter. Wesen, die mit solchen Fähigkeiten ausgestattet waren, mußten für Baiwoff etwas völlig Fremdes, Unerklärliches sein.

Hatte er das Geheimnis der Teleportation schon gelernt? Wußte er, daß Melbar Kasoms Husarenstück nur dann erfolgreich sein würde, wenn die beiden Teleporter ungestört operieren konnten?

Viel hing davon ab. Alles!

Aus dem Lautsprecher, der mit der Bildübertragung gekoppelt war, drang ein dumpfer Schrei. Die Dumfries, die die Space-Jet umringten, stoben nach allen Seiten auseinander und verbargen sich hinter den verankerten Fahrzeugen, die die Seitenwände der großen Hangarhalle säumten. Im Blickfeld erschienen die verwaschenen Umrisse einer gigantischen Gestalt. Die Silhouette schien zu schwimmen, wie ein Spiegelbild in der leicht bewegten Oberfläche eines Teiches. Kasom hatte den Deflektorschirm auf halbe Leistung geschaltet. Die Transparenz reichte aus, um seiner Silhouette Glaubwürdigkeit zu verleihen aber sie war zu gering um Einzelheiten erkennen zu lassen. Niemand konnte mit Gewißheit entscheiden, wer sich im Innern des Deflektorfeldes befand.

Das Monstrum stürzte sich brüllend und heulend auf die Space-Jet. Einen Augenblick lang sah es so aus, als wolle es sich ohne Zögern durch die Einstiegsöffnung schwingen. Dann überlegte er es sich anders und lief mit weiten Sätzen um das Fahrzeug herum. Wieder vor dem Einstieg angekommen, begann es, die stählerne Hülle mit trommelnden Fäusten zu bearbeiten. Die wirbelnden Arme waren als solche nicht auszumachen, aber das singende Gedröhn des malträtierten Stahls war unve rkennbar.

Dann lieferte Kasom sein Meisterstück. Mit einem Ruck, der ganz so aussah, als würde er gegen seinen Willen von den Füßen gerissen schnellte er in die Höhe und schoß Kopf voran durch die Einstiegsöffnung. Das Brüllen brach ab ein letzter, überraschter Laut hallte durch den großen Hangarraum. Für jeden Uneingeweihten mußte es so ausgesehen haben, als hätte ein Unsichtbarer Melbar Kasom mit Gewalt in das Fahrzeug befördert.

Er war kaum verschwunden, da brachen die Dumfries aus ihren Verstecken hervor. In Sekundenschnelle wurde das Einstiegsluk geschlossen und verriegelt. Das Laufband der Startrampe setzte sich in Bewegung und beförderte die Space-Jet in Richtung des inneren Schleusenschotts. Das Schott schwang auf. Das Fahrzeug rollte in die Schleusenkammer hinein.

Das Bild wechselte im gleichen Augenblick. Ein zweites Aufnahmegerät schaltete sich ein und zeigte die riesige Festungsplattform schräg aus einer Höhe von etwa vierzig Kilometern über den höchsten Turmspitzen. Der Sektor, in dem die CREST IV von den gigantischen Energien des Saugfeldes hilflos an die Oberfläche der Festung gepreßt wurde, erschien in der Bildmitte. Im Oberteil der Raumschiffskugel, mehrere hundert Meter über dem Triebwerksringwulst, erschien eine winzige Öffnung.

Ein Blitz zuckte aus der Öffnung hervor. Ein winziger, glitzernder Punkt, einen glühenden Schweif von beachtlicher Länge hinter sich herziehend, löste sich aus dem Schiff. Me Space-Jet war gestartet.

Sie schoß schräg in die Höhe und gewann mit höchstbelastetem Triebwerk phantastisch rasch an Geschwindigkeit. Das Aufnahmegerät verlor das Fahrzeug selbst aus der Sicht, nur der glühende Streifen hochbeschleunigter Partikel zeigte seinen Standort an.

Da blitzte es an zwei Stellen auf der Oberfläche der Festung grell auf. Eine Hundertstelsekunde später verschwand die glühende Spur des Triebwerks hinter zwei grellen Feuerkugeln.

Mit einem wilden Satz sprang Perry Rhodan auf.

„Wir sind verraten worden!" schrie er in unbeherrschter Wut. „Das ist der hinterhältigste Vertrauensbruch..."

Er wandte sich zur Seite und stürzte sich mit bloßen Händen auf Kibosh Baiwoff. Baiwoff, den Angriff vorhersehend, hatte die Pyramide auf der Kuppe seines kahlen Schädels aktiviert und sich in ein Schutzfeld gehüllt. Rhodan fuhr mit schrillem Schmerzensschrei zurück, als er mit dem Feld in Berührung kam.

Von der Schottwand her näherten sich die Dumfrie-Wachen.

Die beiden Geschütze auf der Oberfläche der Festung feuerten immer noch. Die Triebwerksspur der Space-Jet wand sich zwischen plötzlich aufpuffenden Glutbällen hindurch. Noch schien das Fahrzeug unbeschädigt, aber es war nur eine Frage von Sekunden, bis die heimtückischen Geschosse ihr Ziel fanden.

„Lassen Sie das Feuer sofort einstellen!" schrie Perry Rhodan. „Sie fordern den Zorn der Bestien heraus! Hören Sie auf zu feuern...!"

Eine der Wachen packte ihn an der Schulter. Er fuhr herum wie elektrisiert. Der Dumfrie war bewaffnet, aber Rhodan war so schnell, daß er keine Gelegenheit hatte, seinen Vibrator in Anschlag zu bringen. Rhodans geballte Faust traf ihn mit mörderischer Wucht gegen den Schädel. Er gab einen seufzenden Laut von sich und stürzte haltlos zu Boden. Andere Dumfries stürzten sich auf Rhodan, aber Kibosh Baiwoffs schrille Stimme gellte durch die Halle: „Laßt ihn in Ruhe!"

Perry Rhodan drehte sich langsam um. Kibosh Baiwoff war aufgesprungen. Einer seiner vier Arme unter der flimmernden Hülle des Schirmfelds deutete auf den Bildschirm.

„Es hat keinen Zweck mehr. Die Arbeit ist getan."

Rhodan folgte seiner Geste. Unter den Dutzenden von rasch verblassenden Feuerbällen stand ein neuer, größerer mit der Leuchtintensität einer nahen Sonne. Die Triebwerksspur der Space-Jet war verschwunden. Der sonnenähnliche Glutball kennzeichnete die Stelle, an der ihr Fusionsmeiler unter einem Volltreffer explodiert war.

Rhodan erschien äußerlich völlig ruhig, als er sich zum zweitenmal an Kibosh Baiwoff wandte.

„Wo ich herkomme", knurrte er, „nennt man Leute wie Sie ehrlose Lumpen und hängt sie auf!"

Baiwoff zeigte sich kaum beeindruckt, obwohl Rhodan Zentrumsidiom sprach „Eine nötige Vorsicht im Spiel intergalaktischer Politik", antwortete er leichthin. „Ich bin erstaunt, daß Sie sich so darüber ereifern. Ich mußte mich vergewissern, daß wenigstens eine der beiden Bestien das verdiente Schicksal erlitt."

Atlan stand auf. Wortlos trat er auf Kibosh Baiwoff zu und spie ihm mitten in den flimmernden Schutzschirm. Dann schritt er an ihm vorbei auf das Schott zu. John Marshall folgte ihm.

In diesem Augenblick sprach der Hyperempfänger an. Niemand wußte, wer ihn aktiviert hatte. Die Leistung der empfangenen Sendung mußte groß genug sein, um die komplizierten Stromkreise von selbst in Tätigkeit zu setzen.

Der Lautsprecher dröhnte auf.

„Hier spricht Icho Tolot! Der Verrat an meinem Bruder wird nicht ungestraft bleiben. Die Zeit des Abwartens und Verhandelns ist für immer vorbei. In wenigen Tagen werden die Armeen meiner geknechteten Brüder die Welten dieser Galaxis überschwemmen und vernichten, was sich ihnen in den Weg stellt. Sie, Kibosh Baiwoff, tragen die Verantwortung."

Der Empfänger schwieg. Perry Rhodan musterte Baiwoff. Baiwoff schien mit einer ähnlichen Sendung gerechnet zu haben. Es war unmöglich zu erkennen, ob sie ihn beeindruckt hatte. Er sah auf und erwiderte Rhodans Blick.

„Das war deutlich, nicht wahr? Er wird zu dem geheimnisvollen Planeten der Bestien fliegen und sie freisetzen."

„Darauf können Sie Gift nehmen!" knurrte Perry Rhodan.

 

5.

 

„Ich brauche eine ausführliche Analyse der Reaktion aller drei Augenzeugen", erklärte Baiwoff. „Vergleichen Sie sie mit den bekannten Verhaltensschemata. Ich will wissen ob sie sich so verhielten, wie zu erwarten war."

Agen Thrumb raffte die Unterlagen an sich und beeilte sich, den Befehl auszuführen. Infolge der Kompliziertheit der Verhaltensschemata, der Fülle an analysierbarem Material und der Langwierigkeiten logischer Operationen dieser Art, wie sie von der Maschine verlangt wurden, würden eine oder zwei Zehnereinheiten vergehen, bevor die ersten Resultate vorlagen. Er machte den Druisant darauf aufmerksam.

„Ich weiß das", antwortete Baiwoff. „Sehen Sie zu, daß alles richtig gehandhabt wird und keine zusätzlichen Zeitverluste eintreten."

Agen Thrumb verschwand. Kibosh Baiwoff lehnte sich in seinen Sessel zurück und hing seinen Gedanken nach.

Er hätte Befriedigung, vielleicht sogar Triumph empfinden sollen, aber nichts dergleichen war spürbar. Er hatte gesehen, wie die Bestie an Bord des kleinen Raumfahrzeugs ging, wie das Fahrzeug startete und wie es knapp eine halbe Einheit später von den Geschützen der Festung vernichtet wurde.

Es war ihm, wenn er seinen Augen trauen durfte, endlich gelungen, eine der beiden Bestien zu vernichten - zusammen mit drei höchst gefährlichen Spezialagenten des Gegners.

Sein Problem war, daß er seinen Augen nicht traute.

Es lag an den feindlichen Spezialagenten. Der Gegner hatte kein Hehl daraus gemacht daß diese Wesen unter anderem die Fähigkeit der Teleportation besaßen - eine Begabung also, die ihnen erlaubte, sich mit Hilfe unfaßlicher Kräfte von einem Ort an einen anderen zu versetzen. Der Transportvorgang war augenblicklich und, soweit Baiwoff verstand, nahezu unaufhaltbar. Er hatte sich anfangs geweigert, eine solch ganz und gar unwahrscheinliche Geschichte zu glauben, und sie als feindliches Propagandamanöver abgetan.

Kurz darauf setzte die Serie der unheimlichen Zerstörungen ein, die die mächtige Festung schließlich zwangen, aus dem Linearflug in das vierdimensionale Raum-Zeit-Kontinuum zurückzufallen.

Diejenigen, die die Anschläge ausführten, waren nicht zu fassen. Er konnte noch so viele Posten vor den wichtigsten Knotenpunkten des Nervensystems der Festung abstellen - die Zerstörung war unaufhaltbar. Ein solcher Effekt hätte sich auch mit Hilfe eines unsichtbar machenden Feldes erzielen lassen, wie es zum Beispiel die Bestie benutzt hatte, die er vor wenigen Einheiten an Bord des kleinen Raumfahrzeuges hatte steigen sehen. Aber es hatte Fälle gegeben in denen sich mehr Anschläge zur gleichen Zeit an weit voneinander entfernten Punkten des Festungsinnern ereigneten, als sich anhand der Zahl der feindlichen Agenten erklären ließ.

Wenn vier Saboteure zur gleichen Zeit sechs Explosionen verursachten dann fing man an, an die Hypothese von besonders begabten Wesen zu glauben.

Unter diesen Umständen, überlegte Kibosh Baiwoff, mochte die Szene, die er vor kurzem vom Kommandostand des feindlichen Schiffes aus beobachtet hatte, alles oder nichts bedeuten.

Solange er das Phänomen der spontanen Teleportation nicht verstand, vermochte er nicht mit Gewißheit zu sagen, ob mit der Vernichtung des kleinen Raumfahrzeugs auch die Bestie zerstört worden war oder nicht.

Der einzige Anhaltspunkt, der ihm blieb, war die Verhaltensweise der Fremden. Hatten sie ihm Theater vorgespielt, dann mußte sich ihre Reaktion auf die Explosion des Raumfahrzeugs merk lich von dem natürlichen Verhaltensschema unterscheiden. Deckte sie sich jedoch mit dem Schema, dann war sehr wahrscheinlich, daß die Bestie sich im Augenblick des Volltreffers an Bord des Fahrzeugs befunden hatte und vernichtet worden war.

 

*

 

Die drei Männer wahrten die ernste, bedrückte Miene auch, als der Haupteingang des Stadions sich längst hinter ihnen geschlossen hatte. Sie wußten, daß Kibosh Baiwoff Geräte besaß, um die weite Stadionhalle unter ständiger Aufsicht zu halten.

„Jetzt analysiert er unsere Reaktion", sagte Perry Rhodan nachdenklich.

„Wir haben nichts zu befürchten", antwortete Atlan. „Wir haben die Szene hundertmal studiert, und sie wirkte durchaus echt."

Rhodan blieb stehen.

„Bis auf deine kleine Sondereinlage", stellte er fest und musterte den Arkoniden vorwurfsvoll.

„Ach das... „, brummte Atlan und machte eine wegwerfende Handbewegung.

„Ich frage mich", bohrte Rhodan weiter, „wie ein vernünftiger Mensch der Jetztzeit auf so altmodische Sitten verfallen kann, jemand anzuspucken."

„Das war gut Terranisch!" protestierte Atlan.

„Gut Terranisch - vor sechshundert Jahren", wies ihn Rhodan zurück. „Außerdem bist du kein Terraner."

„Davon hat Baiwoff keine Ahnung."

„Er besitzt Aufnahmen. Seine Physiologen können unschwer ermitteln, daß du kein Terraner bist."

„Ich habe mir terranische Sitten angewöhnt", verteidigte sich Atlan.

„Ich bin gespannt, ob du ihm das glaubhaft machen kannst."

Der Arkonide schwieg. Perry Rhodan grübelte. Schließlich wandte er sich an John Marshall.

„Auf der anderen Seite ist alles in Ordnung?"

„Bestens", bestätigte der Telepath. „Gucky, Ras und Kasom verließen die Space-Jet, als sie in die Schleuse rollte. Sie sind zurück in ihrem Versteck und warten auf weitere Anweisungen."

Rhodan nickte.

„Ich frage mich, ob wir es einrichten können... „, murmelte er.

„Sir...?"

Rhodan ging nicht darauf ein. Erst eine Minute später, nachdem er seinen Entschluß gefaßt hatte, sah er auf und musterte Marshall aus graublauen Augen in denen ein metallisch harter Schimmer lag.

„Senden Sie an Gucky!" befahl er dem Mutanten. „Ich will wissen, ob es möglich ist, den Logikzweig der Positronik aus schiffseigenen Energiequellen zehn bis fünfzehn Minuten lang zu aktivieren, so daß ich eine Berechnung anstellen kann. Es dreht sich hauptsächlich darum, wie viele Generatoren eingeschaltet und mit der Positronik gekuppelt werden können, ohne daß Baiwoff davon Wind bekommt."

Marshall antwortete ohne Zögern: „Die Anweisung wird sofort übermittelt, Sir. Darf ich fragen, für welches Problem Sie eine Lösung suchen?"

Perry Rhodan biß sich auf die Unterlippe, während er geistesabwesend vor sich hinstarrte.

„Ich will wissen", antwortete er „wie fest Kibosh Baiwoff daran glaubt, daß er die Bestie wirklich vernichtet hat."

 

*

 

Über dem weiten Stadionfeld senkte sich die Sonne. Die Männer drehten sich auf die andere Seite und dösten weiter. Vor knapp zwei Stunden waren sie auf der großen Zuschauertribüne verköstigt worden von stark bewaffneten Dumfrieswachen, die hastig kleine Pakete von Konzentratnahrung austeilten. Sie waren gesättigt und, soweit es die Lage zuließ, zufrieden.

Perry Rhodan und der Arkonide hockten in der Nähe des Felsenganges. John Marshall kauerte neben ihnen, den Rücken gegen eine künstliche Felsplatte gelehnt und die Augen geschlossen, als schliefe er.

Als er sich zu rühren begann, richteten sich Rhodans und Atlans Blicke erwartungsvoll auf ihn.

Er lächelte matt. Er fuhr sich mit der Hand über die Stirn, als ob er die Nachwirkung der telepathischen Anstrengung auf diese Art wegwischen könne, und sagt e: „Es ist alles vorbereitet. Ras Tschubai hat alle Kontakte zwischen dem Logiksektor der Positronik und dem Meßraum in der Technischen Sektion unterbrochen. Ebenfalls unterbrochen wurden die Kabel, die die Tätigkeit der Fusionsgeneratoren im oberen Generatorenraum anzeigten. Wir können Generator und Logiksektor in Betrieb nehmen, ohne daß die Dumfries hinter den Meßinstrumenten in der Technischen Sektion etwas davon bemerken.

Bleibt nur noch ein Problem zu lösen. Die Dumfries patrouillieren regelmäßig. Es besteht die Gefahr, daß sie in den Generatorenraum schauen, während der Generator läuft oder uns am Schaltpult des Logiksektors erwischen. Kasom meint, wir müßten da ein wenig nach Gehör spielen."

„Er weiß, daß seine Anwesenheit oder die der Mutanten auf keinen Fall verraten werden darf?"

erkundigte sich Perry Rhodan.

„Selbstverständlich. Was auch immer getan wird, um die Aufmerksamkeit gefährlicher Patrouillen abzulenken, muß völlig natürlich wirken."

Rhodan nickte befriedigt.

„Gut. Sagen Sie ihm, wir machen uns um zweiundzwanzig Uhr Bordzeit auf den Weg. Er kann sich selbst ausrechnen, wann wir den Logiksektor erreichen. Bis dahin muß der Computer mit Leistung versorgt und betriebsbereit sein."

John Marshall zog sich zurück und übermittelte die Anweisung.

Gegen einundzwanzig-fünfzig erhoben sich Perry Rhodan und Atlan und schritten, offenbar einem gleichzeitig empfundenen Drang folgend, am Rand der schlafenden Menge entlang auf die niedrigen Buden zu, die sich jenseits des großen Schwimmbeckens an der Seite der Zuschauertribüne entlangzogen. Ein künstlicher Sternenhimmel hatte sich aufgetan und erfüllte die riesige Halle mit mattem Zwielicht. John Marshall, der sich schlafend gestellt hatte, fuhr plötzlich in die Höhe, entdeckte die Abwesenheit seiner Mitschläfer und entschloß sich ihnen zu folgen - wobei er, obwohl er sie in der Dunkelheit nicht mehr sehen konnte, keinen Augenblick darüber im Zweifel war, wohin sie sich gewendet haben könnten. Es gab im ganzen Stadionbezirk nur eine ganz bestimmte Sorte von Örtlichkeit, die zu nachtschlafender Zeit aufzusuchen sich jemand veranlaßt sehen konnte.

Das ganze Theaterspiel war natürlich nur dann sinnvoll, wenn die Befürchtung richtig war, daß Kibosh Baiwoff das Stadion auch während der künstlichen Nacht unter Videoaufsicht behielt - eine Befürchtung, über deren Richtigkeit niemand sicher sein konnte. Feststand jedoch daß der Druisant die technischen Mittel für eine Nachtüberwachung besaß.

Kurz vor dem Ziel holte John Marshall Atlan und Rhodan ein.

„Sie auch?" grinste der Arkonide.

„Ich auch", antwortete Marshall scheinbar indigniert.

Sie erreichten die Reihen der Buden, aus der Nähe recht stabile, nahezu komfortable Bauten, und schritten die Türen ab. Von weitaus den meisten blinkte ihnen ein rotglühendes Besetzt-Zeichen entgegen. Kein Wunder, wenn man bedachte, daß das Stadion für eine Maximalzuschauerzahl von dreitausend Mann angelegt worden war. Es dauerte mehrere Minuten, bis jeder von ihnen eine freie Kabine gefunden hatte.

An dieser Stelle begann einer von Perry Rhodans Plänen Früchte zu tragen, den er kurz nach der Gefangennahme entworfen hatte, weil vorauszusehen war, daß es sich für den einen oder anderen beizeiten notwendig erweisen würde, für längere Zeit vom Stadion abwesend zu sein. Im Zuge dieses Planes war jedes einzelne Mitglied der Besatzung angewiesen worden, jeden Besuch der Toilette auf mindestens dreißig, aber höchstens achtzig Minuten auszudehnen. Für die Männer der CREST IV bedeutete dies eine beträchtliche Belastung, denn nicht nur ist eine solche Zeitspanne, auf einsamem Ort zugebracht, nahezu unzumutbar, sie verlangsamte obendrein die ohnehin schon schleppende Abfertigung der Bedürftigen und führte während des ersten Tages nach der Ausgabe des Befehls zu nicht geringen Komplikationen. Kibosh Baiwoff hatte schließlich unwissentlich den gefangenen Terranern Hilfestellung geleistet, indem er zur Fütterung vermittels Konzentratnahrung überging.

Konzentratnahrung enthält ein Minimum an unverdaulichen Bestandteilen. Die Ausscheidungsaktivität der Gefangenen sank damit auf ein Minimum.

John Marshall hatte die kleine Kammer kaum betreten, da machte er sich fieberhaft an die Arbeit. Mit geschickten Händen löste er das weitmaschige Gitter des Ventilationsstollens aus der Wand. Die Öffnung, die er auf diese Weise schuf, war über einen Meter breit und einen knappen Meter hoch. Er hatte wenig Mühe, sich in den Stollen hineinzuschieben, der zwei Meter wandeinwärts auf den Hauptverteilerschacht mündete. Links neben ihm bewegte sich ein kleiner Leuchtkörper durch die Finsternis und kam auf ihn zu. Auch rechts von ihm bildete sich ein heller Fleck in der Dunkelheit. Perry Rhodan und Atlan waren zur Stelle. John Marshall in der Mitte, machten sie sich auf den Weg.

Das Kanalsystem der Klimaversorgung eines großen Raumschiffs ist keineswegs eine Sammlung von geheimen, leicht zu begehenden Gängen, die dem auf sich allein gestellten Saboteur ermöglichen, ungesehen an die Stellen zu gelangen an denen er seine Anschläge geplant hat. Aus leicht ersichtlichen Gründen ist die Klimaversorgung einer der wichtigsten Aspekte der Raumfahrt, und jeder Kommandant, der ein neues Schiff übernimmt, vergewissert sich, noch bevor er sich um Triebwerk und Geschütze kümmert, daß die Klimaanlage einwandfrei funktioniert. Allein aus diesem Grund war der Verlauf der Kanäle aus allerorts aufgehängten Übersichtstafeln ablesbar. Denn jedermann mußte in der Lage sein, Schäden im Klimaversorgungssystem selbst zu beheben - für den Fall, daß die Schadenkontrolle nicht rechtzeitig an Ort und Stelle gelangte.

Es war anzunehmen, daß die Dumfries die Übersichtstafeln sorgfältig studiert hatten.

Was die Bequemlichkeit der Kanäle anbelangt, so ist festzustellen, daß sie sich mit der eigentlichen Funktion des Kanalsystems nicht vereinigt. Hauptkanäle, die im Durchschnitt groß genug sind, um zwei Männer nebeneinander aufzunehmen, verengen sich plötzlich und bilden eine Düse, deren Aufgabe es ist den Luftstrom zu beschleunigen und ein zusätzliches Druckgefälle herzustellen. An anderen Orten sind Filter eingebaut, um die im Luftstrom mitgeführten Staubpartikel zu entfernen, die sonst die Hochleistungspumpen zu schnell erodieren würden.

Mit anderen Worten: Die drei Männer, denen keine andere Wahl blieb, als sich des Kanalsystems zu bedienen, weil auf den Gängen des Schiffes die Dumfries patrouillierten, hatten mehr Mühe, als ihnen lieb war, um ihr Ziel ohne allzu großen Zeitverlust zu erreichen. Der Umstand, der das ganze Unternehmen überhaupt möglich machte, war, daß die Logiksektion der großen Positronik nicht wei ter als zwei Decks vom Sportstadion entfernt lag.

In einem schmalen Seitengang, der von einer der Deck-Ringstraßen zum Computer-Aggregat führte, kamen sie staubig und verdreckt wieder zum Vorschein. Seitdem sie in den Kabinen am Rand der Zuschauertribüne verschwunden waren, waren zweiundzwanzig Minuten vergangen.

Durch einen Seitengang gelangten sie in den Bedienungsraum. Der Raum war etwa viermal sechs Meter im Grundriß, und in der Hauptsache von einem großen Bedienungspult ausgefüllt. Neben dem Schott stand ein Gerät zum manuellen Beschreiben von Magnetbändern, wie sie für die alphanumerische Dateneingabe verwandt wurden. Der Haupteingang lag seitwärts des großen Bedienungspults. Unmittelbar davor stand Ras Tschubai, den Helm seines Kampfanzugs geöffnet und über die Schulter zurückgeschlagen.

Die Männer begrüßten einander. Hier in der Abgeschlossenheit des Computerraumes, mitten in einem Unternehmen von höchstem Risiko nahmen sie sich ein paar Sekunden Zeit, um den anderen merken zu lassen, wie sehr sie sich darüber freuten, ihn nach so langen, ereignisreichen Tagen wiederzusehen. Erst dann gingen sie zu den Problemen des Augenblicks über.

„Gucky übernahm die Wache im Generatorenraum, Sir", meldete der afroterranische Teleporter.

„Dort oben patrouillieren die Dumfries regelmäßiger als hier. Kasom und Goratschin stehen auf Abruf bereit, falls sich eine Notlage ergeben sollte. Ich selbst übernehme die Ringstraße außerhalb dieses Raumes."

Perry Rhodan sah auf die Uhr.

„Wir fangen sofort an. Es bleiben uns höchstens dreißig Minuten."

John Marshall hob die Hand. Er hatte die Augen zusammengekniffen, als wolle er den Gesichtssinn ausschalten, während er auf ein schwaches Geräusch hörte. Er ließ die Hand sinken, öffnete die Augen und erklärte: „Gucky hat seinen Posten bezogen. Im Generatorenraum ist alles in Ordnung. Keine Dumfries in Sicht."

Rhodan nickte Ras Tschubai zu. Der Afrikaner zog den Helm über den Kopf und verriegelte ihn. Eine halbe Sekunde später schloß sich der Deflektorschirm flimmernd um seine hochgewachsene Gestalt.

Perry Rhodan ließ sich hinter dem Schaltpult nieder. Er schaltete den Logiksektor auf akustische Eingabe, memorierte kurz die Fragen, wie er sie sich zurechtgelegt hatte, und begann zu sprechen.

 

*

 

Ras Tschubai stand am Rand der Ringstraße. Die breite Straße war leer und nur von wenigen Fluorlampen erleuchtet. Die sonst emsig dahingleitenden Rollbänder lagen still.

Hinter einem Deflektorschirm verborgen, ging Tschubai die Straße etwa einhundert Meter in Richtung des nächstniederen Decksektors entlang, machte eine Kehrtwendung und kam zurück. Die Stille wirkte bedrückend. Er schloß eine Sekunde die Augen und rief sich in Erinnerung zurück, wie es hier ausgesehen hatte, als die CREST IV noch frei und unbehindert das weite All beflog. Die blauweißen Lampen glühten hell, die Laufbänder glitten mit leisem Surren dahin, Verkehr bewegte sich in beiden Richtungen, Männer riefen einander Grußworte zu.

Er kehrte blitzschnell aus seinem Traum zurück, als er das Geräusch hörte.

Schritte näherten sich aus dem angrenzenden Decksektor. Tschubai eilte dem Geräusch entgegen und erblickte zwei Dumfries, die zu beiden Seiten der Straße auf den Computerraum zukamen. Sie waren offensichtlich auf einer Routinerunde, denn jeder öffnete auf seiner Seite wahllos das eine oder andere Schott um in den dahinterliegenden Raum zu schauen und sich zu überzeugen daß es leer war.

Gefahr war im Verzug. Nach dem Plan, den er sich in Übereinstimmung mit Melbar Kasom zurechtgelegt hatte, begann Ras Tschubai zu handeln.

Er zog ein buntes Stück Tuch, das er zu diesem Zweck mitgebracht hatte, aus der Tasche und deponierte es nahe dem Rand des Laufbands an einer Stelle, an der der Dumfrie, der sich auf seiner Seite der Straße bewegte, es schwer übersehen konnte. Er setzte den Fuß auf das Tuch und hielt es dadurch im Innern des Deflektorschirms. Als beide Dumfrie-Wachen zugleich ein Schott öffneten, um den dahinterliegenden Raum zu untersuchen, trat er zur Seite, und das bunte Tuch kam zum Vorschein.

Die beiden Wachen vergewisserten sich, daß in keinem der beiden Räume sich ein Unbefugter aufhielt, ließen die Schotte in die Halterungen zurückgleiten und nahmen ihren Rundgang wieder auf.

Der auf Tschubais Seite bemerkte das Tuch als erster. Es war ein völlig zweckfremder Gegenstand, der seine Neugierde unbedingt erregen mußte. Er stieß einen überraschten Laut aus und eilte auf seinen eigenartigen Fund zu. Er bewegte sich so hastig daß der Vibrator, der von einem Halter an seinem breiten Gürtel herabbaumelte, heftig hin und her pendelte.

Der Dumfrie auf der anderen Straßenseite blieb stehen und beobachtete seinen Kameraden. Ras Tschubai wich auf der Höhe des bunten Lappens bis zur Wand zurück. Als der Dumfries sich über das Tuch beugte, trat er rasch vorwärts.

Ein Griff, und der Vibrator löste sich aus der Halterung. Eine schnelle Drehung an der Intensitätswahl, und die Waffe war auf weiteste Fächerung eingestellt. Ein Druck auf den Auslöser, und der Vibrator begann zu strahlen. Eine halbe Sekunde später baumelte er wieder von seinem Halter am Gürtel des Dumfrie.

Die Wache fuhr mit einem schrillen Schmerzensschrei in die Höhe. Ras Tschubai wich zur Seite aus.

Der Dumfrie fuhr sich mit allen vier Händen auf den Rücken, wo die Vibratorstrahlung ihm am meisten zusetzte und sprang, außer sich vor Schmerz, von einem Bein aufs andere. Die zweite Wache hatte inzwischen begriffen, daß etwas Ungewöhnliches vor sich ging, und kam quer über die Straße gehetzt.

Zunächst geriet auch er in den Einflußbereich des weit gefächerten Strahlers. Weitaus weniger überrascht und noch in vollem Besitz seines Kombinationsvermögens, erkannte er jedoch unmittelbar die Ursache der Pein. Mit einem entschlossenen Ruck riß er den Vibrator vom Gürtel seines Kameraden und schleuderte ihn weit von sich.

Der erste Dumfrie brach mit einem pfeifenden Laut zusammen. Nach kurzem Zögern nahm ihn der zweite auf und schleppte ihn in die Richtung, aus der sie gekommen waren. Ras Tschubai atmete auf.

Die drohende Gefahr war fürs erste beseitigt. Er ließ das bunte Stück Tuch liegen, schenkte auch dem weggeworfenen Vibrator keine Beachtung und sprang in den Computerraum.

Der Logiksektor war in vollem Betrieb. Perry Rhodan handhabte die Kontrollen. Atlan und Marshall warfen dem unerwartet auftauchenden Teleporter überraschte Blicke zu. Ras Tschubai berichtete mit knappen Worten, was geschehen war.

„Es ist möglich, daß die Dumfries zurückkehren, um den Vorfall zu untersuchen", schloß er. „Ich weiß nicht, wie bereitwillig sie daran glauben, daß ein Vibrator von selbst losgeht."

Atlan musterte die Kontrollanzeigen des Computers.

„Noch zwei oder drei Minuten", stellte er fest. „So lange müssen wir in Ruhe gelassen werden."

Ras Tschubai atmete erleichtert auf. Er rechnete nicht damit, daß die Dumfries vor Ablauf von zehn oder fünfzehn Minuten zurückkehrten.

 

*

 

„Die Reaktion der Fremden wird in jeder Hinsicht als normal bezeichnet", bemerkte Agen Thrumb. „Die Maschine entdeckte nur eine Geste, die mit dem vorliegenden Material nicht beantwortet werden konnte."

Kibosh Baiwoff sah auf.

„Welche?" fragte er knapp.

„Die explosionsartige Aussonderung von Körperflüssigkeit durch den Mund eines der Beteiligten.

Druisant", antwortete Agen Thrumb. „Sie erinnern sich an den Vorfall. Die kleine Flüssigkeitsmenge traf Ihren Feldschirm."

Baiwoff erinnerte sich.

„Aber die Maschine fand schließlich doch eine Erklärung?" wollte er wissen.

„Sie fand eine Erklärung, Druisant - durch Deduktion. Aus den vorliegenden Aufzeichnungen des fremden Verhaltens kann geschlossen werden, daß eine derartige Tätigkeit als Ausdruck der Verachtung zu werten ist. Archaisch, aber unzweideutig."

Kibosh Baiwoff war nicht völlig zufriedengestellt.

„Führen Sie dasselbe Beweismaterial der Maschine noch einmal zu", befahl er Agen Thrumb, „und versuchen Sie zu erfahren, wieviel Wahrscheinlichkeit dafür besteht, daß die Bestie sich wirklich an Bord des kleinen Raumfahrzeugs befand."

 

*

 

Der Computer nahm sich Zeit. Vierzig, fünfzig Sekunden verstrichen, während Perry Rhodans Spannung von Augenblick zu Augenblick wuchs. Ungeheuer viel hing von der Antwort ab, die er jetzt erhielt. Der Plan erreichte an dieser Stelle einen Gabelungspunkt. Wenn Kibosh Baiwoff daran glaubte, daß er die Bestie und drei Mutanten vernichtet hatte, dann war eine andere Taktik einzuschlagen als für den Fall, daß er den Trick durchschaute, den man ihm vorgespielt hatte. Der Plan mit allen seinen Alternativen wußte für jeden Fall eine Antwort - selbst dann wenn Kibosh Baiwoff sich als wesentlich schlauer entpuppen sollte, als man angenommen hatte.

Eine Minute war vergangen. Perry Rhodan trommelte mit nervösen Fingern auf die Kante des Bedienungspults.

Da erwachte die Maschine plötzlich zum Leben. Ein Mechanismus begann zu surren. Aus einem schmalen Auswurfschlitz glitt ein Plastikstreifen. Perry Rhodan nahm ihn zur Hand und starrte auf die großen Lettern, mit denen der Computer den Streifen bedruckt hatte.

Er fing an zu lachen. Nach den Mühen und der Anspannung der letzten Stunde hatte er keine andere Wahl mehr. Das Gelächter brach aus ihm hervor, ohne daß er etwas dagegen tun konn te.

Er war durch einen halben Kilometer Luftschacht geklettert, hatte sich die Haut abgeschürft und die Montur zerschlissen, um herauszufinden, daß der Computer nicht mehr wußte als er.

Auf dem Streifen stand: WAHRSCHEINLICHKEIT DAFÜR, DASS SUBJEKT (A1) VIER OBJEKTE (B1, B2, B3, B4) FÜR BESEITIGT HÄLT - 50,00 PROZENT.

 

*

 

Agen Thrumb kehrte zurück. Kibosh Baiwoff starrte ihm entgegen. Es war klar, daß ihn die Aussage der Maschine sehr interessierte.

Agen Thrumb machte eine Geste der Verneinung.

„Die Maschine kann uns nicht helfen, Druisant", bemerkte er. „Sie errechnet die Wahrscheinlichkeit dafür, daß die Bestie und die drei Spezialagenten des Gegners vernichtet wurden, zu genau fünfzig von hundert."

 

6.

 

Der Rückweg vollzog sich ohne Schwierigkeiten. Als Perry Rhodan und seine Begleiter aus den Kabinen am Rand der Zuschauertribüne hervortraten, waren zweiundachtzig Minuten verstrichen, seitdem sie sie betreten hatten. Wenn Kibosh Baiwoff beobachtete, würde es ihn ohne Zweifel mißtrauisch machen, daß die dre iwichtigsten unter seinen Gefangenen zu gleicher Zeit den gleichen Ort aufsuchten und sich dort gleich lange Zeit aufhielten, aber jetzt war es für ihn zu spät, um etwas zu unternehmen. Er konnte Ermittlungen anstellen, und er würde unter Umständen auf den Gedanken kommen daß die drei sich durch die Luftschächte aus dem Stadion entfernt hatten. Da er aus Mangel an schlüssigen Hinweisen jedoch systematisch vorgehen mußte, würden seine Leute den Computerraum und die Generatorenanlage erst erreichen, wenn Gucky und Ras Tschubai die unterbrochenen Kontakte längst wiederhergestellt hatten.

Perry Rhodan, Atlan und John Marshall begaben sich zurück an ihre Schlafplätze. Marshall legte sich unverzüglich nieder und war wenige Augenblicke später eingeschlafen ein Mann, der seine Pflicht getan hatte und seiner Fähigkeit sicher war, sicher genug wenigstens, um zu wissen, daß er sofort erwachen würde, wenn Gucky auf telepathischem Wege Kontakt mit ihm aufnahm. Atlan fühlte sich noch zu einem kleinen Gespräch aufgelegt, fand jedoch in Perry Rhodan einen höchst einsilbigen Partner. Der Arkonide verzichtete darauf, in den Freund zu dringen. Er wußte, daß Rhodan über seine Sorgen sprechen würde, wenn er die Zeit für angebracht hielt.

Nachdem auch Atlan sich niedergelegt hatte, war Perry Rhodan mit sich und seinen Gedanken allein. Es war still, bis auf das gelegentliche Schnarchgeräusch eines der vielen Schläfer. Die Nacht war lau, und die künstlichen Sterne verbreiteten einen überaus natürlich wirkenden Schimmer. Nur die Geräusche der Nacht fehlten - das Rascheln eines kleinen Tieres im Gras, das Flügelklatschen eines großen Nachtvogels, das Zirpen von Grillen.

Rhodan überwand eine Anwandlung von Melancholie und wandte sich dem Problem zu, das er zu lösen hatte. Er stand an einer Weggabelung. Der Plan, den er zusammen mit Atlan entwickelt hatte, sah zwei Möglichkeiten des Vorgehens vor. Welche davon zu wählen war, hing davon ab, ob Kibosh Baiwoff den Trick mit der leeren Space-Jet durchschaut hatte oder nicht. Um diese Frage zu beantworten, hatte er den mühsamen Vorstoß zum Logiksektor der Positronik unternommen - aber die Positronik hatte ihn im Stich gelassen.

Die beiden Alternativen des Aktionsplans waren voneinander grundverschieden. Konnte man damit rechnen, daß Kibosh Baiwoff sein Attentat für geglückt hielt, dann war so gut wie sicher, daß seine Wachsamkeit den Gefangenen gegenüber auf ein Minimum absank. Unter diesen Umständen waren rasche Vorstöße am Platz, die die Vernichtung der Festung herbeiführten und eine Flucht ermöglichten, noch bevor die Mehrzahl der Dumfrie-Schiffe zurückgekehrt war oder Baiwoffs Castle sich wieder in Bewegung gesetzt hatte.

Hatte Baiwoff den Trick jedoch durchschaut, dann war er noch ebenso wachsam wie zuvor, und alle weiteren Vorstöße mußten mi tBedacht unternommen werden. Es war in diesem Fall nicht mehr damit zu rechnen, daß die Befreiung vor Rückkunft der Dumfries-Schiffe und der Wiederherstellung der Festung gelingen würde. Alle Planung mußte unter diesen Umständen darauf ausgerichtet sein, Kibosh Baiwoff zu überraschen und die Freisetzung zu erzwingen, sobald Baiwoffs Castle über dem Ziel aus dem Linearraum zum Vorschein kam.

Die beiden Variationen des Plans waren voneinander grundverschieden. Für den Fall, daß die falsche Alternative gewählt wurde, erschien eine völlige Niederlage nahezu unvermeidlich. Es hätte Perry Rhodan mit Begeisterung erfüllt zu hören, daß Kibosh Baiwoff an das Gelingen seines Attentats glaubte; denn der Aktionsplan für diesen Fall war bis zum Rand voll mit Aktivität und versprach Rettung innerhalb kürzester Zeit. Aber lieber noch, als von dieser vagen Hoffnung zu zehren hätte er mit Sicherheit gewußt, daß Baiwoff den Trick durchschaut hatte. Auch wenn es sich um die unangenehmere von beiden Möglichkeiten handelte - es war Gewißheit, was er brauchte.

Er war bis zu dieser Stelle des Gedankengangs vorgedrungen, als ihm die Lösung plötzlich einfiel.

Mit der Grelle eines Blitzes stand die Antwort auf alle Fragen auf einmal deutlich vor ihm.

Er wandte sich zur Seite und rüttelte Marshall bei den Schultern. Der Mutant war sofort wach. Er stemmte sich auf die Ellbogen und sah Perry Rhodan fragend an.

„Nehmen Sie Verbindung mit Gucky auf!" befahl Rhodan.

Marshall gehorchte ohne Zögern. Er hatte die Gewohnheit, die Augen zu schließen, während er sich auf telepathische Vorgänge konzentrierte. Ein paar Sekunden vergingen, dann sah er wieder auf.

„Verbindung hergestellt, Sir", meldete er.

„Wo befindet sich Gucky jetzt?" wollte Rhodan wissen.

„Im Generatorenraum. Er ist im Begriff, die letzten Meßkabelverbindungen wiederherzustellen."

Rhodan atmete auf.

„Wieviel Kabel sind noch getrennt?"

Marshall fragte nach.

„Drei", war die Antwort.

„Sagen Sie ihm, er soll zwei davon reparieren und das dritte so lassen, wie es ist."

Marshall war verwirrt.

„Aber das bedeutet", versuchte er einzuwenden, „daß Baiwoff..."

„Weisen Sie Gucky an", unterbrach ihn Rhodan. „Ich bin mir über die Folgen durchaus im klaren."

 

*

 

„Es gibt keinen Vibrator, der sich von selbst auslöst", stellte Kibosh Baiwoff kategori sch fest. „Dieser Vorfall ist höchst verdächtig."

Agen Thrumb wagte nicht zu widersprechen.

„Was gedenken Sie zu tun, Druisant?" erkundigte er sich unverbindlich.

„Was die Lage gebietet. Prüfen Sie alle Bildunterlagen. Lassen Sie mich wissen, ob sich im Zeitraum einer Zehnereinheit vor und einer Zehnereinheit nach dem merkwürdigen Unfall des Wachtpostens im Lager des Gegners etwas Ungewöhnliches ereignete."

Agen Thrumb machte sich sofort an die Arbeit. Er entnahm dem Bildempfänger das Band, das mit Aufnahmen aus dem Stadion der CREST bespielt war, und unterbreitete es der Maschine. Zwei Einheiten später wußte er, daß die drei Fremden, die heute im Kommandostand des großen Schiffes gewesen waren, gleichzeitig eine Reihe von kleinen Gebäuden am Rand der Zuschauertribüne aufgesucht und sich dort rund eine Zehnereinheit lang aufgehalten hatten. Sie waren ebenso gleichzeitig zu ihren Schlafplätzen zurückgekehrt. Eine kurze Nachfrage an das Speicherregister der Maschine ergab, daß die benannten Gebäude den Fremden im Zusammenhang mit der Ausübung gewisser Körperfunktionen dienten und daß sich, wer dort hinging, drei Einheiten bis zu einer Zehnereinheit lang dort aufhielt. Die Tatsache, daß die drei Wesen, die in Agen Thrumbs Bewußtsein als die Befehlshaber der feindlichen Streitmacht katalogisiert waren, sich gleichzeitig zu den Kabinen begeben und sich dort länger als üblich aufgehalten hatten, gab Anlaß zu Verdacht.

Agen Thrumb kehrte in Kibosh Baiwoffs Arbeitsraum zurück und berichtete die Ergebnisse seiner Nachforschung.

Baiwoff nahm die Nachricht gelassen auf.

„Es sieht so aus", stellte er fest, „als lieferte uns der Feind aus eigenem Antrieb Hinweise, die die Maschine braucht, um meine vorherige Frage eindeutig zu beantworten."

Eine umfassende Suche wurde sofort in die Wege geleitet. Eintausend Dumfries durchsuchten die Gänge des feindlichen Schiffs entlang einer Linie, die vom Sportstadion zu dem Punkt führte, an dem der Vibrator des Wachtpostens auf so unerklärliche Weise sich von selbst entladen hatte.

Der Beweis, auf den Kibosh Baiwoff wartete, wurde nach drei Zehnereinheiten angestrengten Forschens gefunden. In einem der Generatorenräume wurde ein durchgetrenntes Kabel entdeckt. Es handelte sich um einen dünnen Strang aus kleinkalibrigen Drähten, die mit dem Leistungsausstoß des Generators nichts zu tun hatten, sondern zu einer in einem anderen Raum untergebrachten Meßbank führten. Die Meßbank wurde von Dumfrie-Wachen ständig unter Kontrolle gehalten. Ihre Funktion war, Leistungsverbrauch oder -erzeugung kritischer Bordanlagen zu sondieren. Kibosh Baiwoff hatte die Wache dort postiert, um sofort zu erfahren, wann sich jemand an den Bordaggregaten zu schaffen machte.

Die Meßbank hatte versagt. Der Gegner hatte die Lage durchschaut und sich rechtzeitig dagegen gesichert, daß seine heimliche Tätigkeit bemerkt wurde. Der Generator, dessen Meßkabel durchgetrennt worden war, gehörte zu den Geräten, an die je nach Wahl der eine oder andere Verbraucher angeschlossen werden konnte. Baiwoff verschaffte sich eine Liste der Aggregate, die mit dem Generator verbunden werden konnten, und ermittelte ohne langes Nachdenken, daß der Logiksektor des großen Bordrechners von allen zur Debatte stehenden Geräten dasjenige war, dessen Benutzung für den Gegner den größten Vorteil darste llte.

Eine Gruppe von Spezialisten untersuchte den Rechner. Sie gingen gründlich zu Werke, nahmen das komplizierte Instrument fast vollständig auseinander und suchten nach Spuren kürzlich erfolgter Benutzung. Sie fanden nichts. Die Meßkabel, die auch vom Computer zur Meßbank führten, wurden sorgfältig unter die Lupe genommen, aber es fand sich keinerlei Anzeichen, daß eines oder mehrere davon zertrennt und später wieder zusammengespleißt worden wären.

Kibosh Baiwoff jedoch war seiner Sache auch ohne weitere Beispiele sicher. Es stellte sich zum Beispiel heraus, daß der besagte Generator durch insgesamt acht Meßkabel mit der Meßbank verbunden war. Auch nach Ausfall des durchtrennten Kabels hätte die Tätigkeit des Generators durch die übrigen sieben Kabel auf der Meßbank angezeigt werden müssen. Daß eine solche Anzeige niemals erfolgt war, bewies, falls die übrigen Voraussetzungen richtig waren, daß in Wirklichkeit sämtliche acht Kabel durchtrennt gewesen waren. Aus irgendeinem Grund, wahrscheinlich infolge Zeitmangel, hatte der Feind es nicht zuwege gebracht, alle acht Kabel zu reparieren. Eines war beschädigt geblieben vermutlich, weil die Suchkommandos der Dumfries zu nahe kamen. An den sieben wiederhergestellten Kabeln konnte jedoch keine Spur davon gefunden werden, daß jemand sie vor kurzem zerschnitten und dann wieder zusammengespleißt hatte. Wenn an den Meßkabeln des Generators keinerlei Anzeichen gefunden werden konnten, dann konnte nicht erwartet werden, daß die des Logiksektors deutlichere Spuren enthielten - und Kibosh Baiwoffs Hypothese blieb weiterhin nicht nur schlüssig, sondern auch ungemein logisch.

Er empfand Zufriedenheit darüber wie er dem Gegner auf die Schliche gekommen war. Seine Stimmung äußerte sich darin, daß er äußerst wohlwollend zu Agen Thrumb sprach.

„Warum, mein Freund", erkundigte er sich, „hat sich der Feind zum Logiksektor des Bordrechners geschlichen und ihn unbemerkt in Betrieb gesetzt?"

„Um eine Antwort auf eine Frage zu finden, Druisant", antwortete er.

Baiwoff war zu sehr in Fahrt, als daß er Thrumbs Ausweichmanöver verstanden hätte.

„Ganz richtig. Aber welche Frage wäre dem Feind wichtig genug, daß er ihretwegen sich auf ein so gefährliches Unternehmen einläßt? Immerhin drohte ihm von einer Hundertsteleinheit zur nächsten, daß er von unseren Wachen gefaßt wurde. Welche Frage, Druis war von solch eminenter Wichtigkeit?"

Agen Thrumb dachte nach. Baiwoff hatte ihn während der vergangenen Zeiteinheit so beschäftigt gehalten, daß er keine Zeit gefunden hatte, seine Gedanken zu sammeln. Jetzt, da er sich darauf konzentrieren konnte, ging ihm plötzlich auf, welchem Problem die Fremden sich gegenüber sahen. Er fand die Antwort auf Baiwoffs Frage, hütete sich jedoch, sie auszusprechen; denn wenn Baiwoff darauf aus war, sein Genie unter Beweis zu stellen, ließ man ihn am besten ungestört.

„Womöglich die Frage, was die zweite Bestie als nächstes unternehmen wird?" äußerte er zaghaft.

Kibosh Baiwoff war über alle Maßen amüsiert.

„Ihnen fehlt die Übersicht, Druis", ließ er Agen Thrumb wissen. „Die zweite Bestie interessiert den Gegner überhaupt nicht. Wenigstens nicht jetzt. Er hat sich einen Aktionsplan zurechtgelegt. Wie es jetzt offenbar wird, war die Bereitschaft eine der beiden Bestien zu opfern, ein Teil dieses Plans. Der Feind ist jedoch schlau. Er weiß, daß wir unsere Denkfähigkeit zu gebrauchen wissen. Er muß eine Entscheidung treffen. Er muß wissen, ob wir auf seinen Bluff hereingefallen sind oder nicht."

Agen Thrumb schwieg. Er hatte keine Mühe, Kibosh Baiwoff davon zu überzeugen, daß er ratlos war.

„Sie erinnern sich an die Frage, die ich der Maschine vorlegen ließ, Druis?" erkundigte sich Baiwoff.

Thrumb gab das Zeichen der Zustimmung.

„Es ging darum, wie groß die Wahrscheinlichkeit dafür war daß die Bestie sich an Bord des feindlichen Raumfahrzeugs befand, als wir es vernichteten."

Agen Thrumb wiederholte das Zeichen.

„Und natürlich die drei Spezialagenten des Gegners. Bei seinem weiteren Vorgehen muß der Feind wissen, ob wir die Agenten für vernichtet halten oder nicht. Er weiß, daß unser Verhalten davon abhängt, ob wir seinem Trick aufgesessen sind oder nicht."

Baiwoff machte eine Handbewegung, die seine Belustigung ausdrückte.

„Ist es nicht eigenartig", fragte er, „daß der Gegner seiner Maschine dieselbe Frage vorlegt wie ich der meinen?"

 

*

 

Gucky zuckte zusammen, als John Marshalls Botschaft ihn mit der Gewalt eines Wirbelsturms überfiel. Die Blicke der Gefährten richteten sich verwundert und fragend auf ihn.

Marshall sprach kurz. Was er zu sagen hatte, war verblüffend - und gleichzeitig ungeheuer einleuchtend.

„Phase drei läuft an", berichtete er Melbar Kasom, nachdem Marshall sich verabschiedet hatte.

„Drei-A", murmelte Kasom. Er sprach zu sich selbst.

„Nein", widersprach Gucky. „Drei-B!"

Alle fuhren auf.

„Drei-B!" protestierte der ältere Goratschin. „Das heißt, Baiwoff weiß..."

„Man hat es ihm klargemacht", bestätigte der Mausbiber ernsthaft.

„Wer ist man?"

Gucky zeigte lächelnd seinen großen Nagezahn.

„Mein bester Freund."

Melbar Kasom stand auf und trat vor den Mausbiber. Aus Guckys Perspektive war seine Gestalt unglaublich imposant.

„Laß uns die ganze Geschichte hören, Kleiner!" dröhnte die mächtige Stimme des Ertrusers. „Auf einmal nicht stückweise."

Gucky spielte den Gekränkten.

„Niemand hat mehr Sinn für Humor", schmollte er .Dann sah er auf.

Perry Rhodan erhielt vom Logiksektor der Positronik keine befriedigende Antwort auf die Frage, ob Baiwoff auf unseren Trick hereingefallen ist oder nicht. Der Computer gab eine Wahrscheinlichkeit von genau fünfzig Prozent. Rhodan hatte also keine Möglichkeit zu entscheiden, welche Alternative des Aktionsplans ausgeführt werden sollte. Er entschloß sich, die Entscheidung selbst herbeizuführen. Er ließ Baiwoff wissen, daß die sogenannte Bestie und die drei Spezialagenten sich nicht an Bord der Space-Jet befanden, als das Fahrzeug von den Geschützen der Festung vernichtet wurde."

„Er ging hin und sagte es ihm", fiel der jüngere Goratschin ein.

„Natürlich nicht", entgegnete der Mausbiber mit merklicher Entrüstung. „Er trug mir auf, eines der Meßkabel, durch die die Generatoren im oberen Generatorenraum mit der Meßkonsole verbunden sind, durchtrennt zu lassen. Die Dumfries fanden das durchtrennte Kabel. Es blieb Baiwoff überlassen, sich den richtigen Reim darauf zu machen. So wie wir Baiwoff kennen, brauchte er nur ein paar Minuten, um das Rätsel zu lösen. Er weiß jetzt, daß Perry Rhodan den Logiksektor der Positronik befragt hat. Es gibt nur einen einzigen Grund, warum er das getan haben könnte. Er wollte wissen, ob Baiwoff auf seinen Trick hereingefallen war oder nicht."

Einen Augenblick lang schwiegen alle. Dann sagte Gucky: „Infolgedessen verfahren wir von jetzt an nach Plan Drei-B. Baiwoff ist auf Schwierigkeiten gefaßt und wird sich vorsehen. Unser einziger Vorteil liegt darin, daß wir nach einem anderen Schema vorgehen werden als während Phase eins." Er warf einen kurzen Blick auf die Uhr. „Wir sind angewiesen, um fünf Uhr Bordzeit auszurücken. „

 

*

 

„Die Wachen sind postiert, Druisant", meldete Agen Thrumb.

„Und die Schiffe kehren zurück", antwortete Kibosh Baiwoff nachdenklich. Er bemerkte an Agen Thrumbs Schweigen, daß er nicht verstanden worden war, und fuhr fort: „Fast vierhundert Einheiten der Eskorte haben unseren derzeitigen Standort gefunden. Die restlichen werden es wohl im Laufe der nächsten Zehnereinheiten ebenfalls schaffen. Die Reparaturarbeiten schreiten rasch voran. Ich bin sicher, daß wir im Verlauf der nächsten Hunderteinheit wieder auf Fahrt gehen werden."

Agen Thrumb hatte nicht die Absicht, Kibosh Baiwoff merken zu lassen, was er empfand, aber Baiwoff besaß eine Art sechsten Sinn für die Regungen der Leute, mit denen er zu tun hatte.

„Sie scheinen erleichtert?" erkundigte er sich beiläufig.

Agen Thrumb gestand, daß er lieber fünf Hunderteinheiten zu früh am Ziel wäre als eine Zehnteleinheit zu spät.

„Sie fürchten sich vor den Fremden", konstatierte Baiwoff, und Agen Thrumb ärgerte sich darüber, daß er sich auf die Unterhaltung eingelassen hatte.

„Nein", verteidigte er sich. „Das ist es nicht, Druisant. Aber ich gebe mir Mühe, den Gegner richtig einzuschätzen, und das Resultat ist nicht allzu ermutigend."

Baiwoff machte eine Geste der Belustigung.

„Sie meinen, er sei schlauer als wir?"

Um des Zentrums willen, nur das nicht, schoß es Thrumb durchs Gehirn. Denn „wir", das war in Wirklichkeit Kibosh Baiwoff selbst, und eine Bejahung der Frage hätte Agen Thrumbs weitere Laufbahn als Stützpunktingenieur ernsthaft in Gefahr gebracht.

„Keinesfalls, Druisant", wich er aus. Aber ich bin sicher, daß der Feind nicht zu unterschätzende Fähigkeiten im Partisanenkrieg besitzt, und daß wir um so besser dran sind, je rascher wir ihn in sicheren Gewahrsam bringen."

„Sie haben zu wenig Selbstvertrauen", ließ der Druisant Agen Thrumb väterlich wissen. „Gegen uns ist der Feind nichts. Wir haben ihn völlig in der Hand. Er ist gefangen, gegen die Wand gedrängt und kann sich nicht mehr rühren. Ihre Besorgnis ist völlig überflüssig."

Das, fand Agen Thrumb, war der größte Unsinn, den er je aus dem Mund eines Vorgesetzten gehört hatte.

 

7.

 

Zunächst, so schien es sollte Kibosh Baiwoff recht behalten. Knapp eine Zehnereinheit oder achtzig Minuten nach seiner Unterredung mit Agen Thrumb wurde eine Untersektion der Hauptverteilerstelle im untersten Geschoß der Festung angegriffen. Wieder erschien der Gegner aus dem Nichts - eine Tatsache, die den Dumfrie-Soldaten Angst einflößte und ihre Abwehr nachteilig beeinflußte.

Nichtsdestoweniger gelang es den Wachen, den Feind, der auch während des Kampfes unsichtbar blieb und seine Position nur durch das Aufflammen seiner Waffen verriet, nach kurzer Zeit wieder zu vertreiben. Ein Dumfrie-Soldat wurde getötet, vier weitere verletzt. In der Untersektion selbst entstand keinerlei Schaden.

Der Vorfall wurde von der Maschine ausgewertet. Nach ihrer Aussage war es dem Feind darum zu tun gewesen, in die Untersektion einzudringen und die Feldgeneratoren zu zerstören, die das eigentliche Verteileraggregat mit einem undurchdringlichen Feldschirm umgaben. Der erste Vorstoß in der erneuten Offensive hatte dem Gegner also einen kompletten Mißerfolg eingetragen.

Kibosh Baiwoff war damit zufrieden.

Der einzige, der sich Gedanken machte, war Agen Thrumb.

Der zweite Angriff erfolgte kurze Zeit später an einer Stelle, der keine besondere Bewachung zugeteilt worden war, weil sie unbedeutend schien. Infolgedessen hatte der Feind mehr Erfolg als bei seinem ersten Vorstoß. Ein Kabelschacht wurde geöffnet und das darin enthaltene Kabel über eine Länge von rund einem Etagenabstand zerstört. Leistungsausfälle in beiden betroffenen Etagen waren die Folge. Der Gegner zog sich ohne Widerstand zurück, als eilig herbeigerufene Wachen auf der Szene erschienen.

Die Maschine wurde erneut befragt und lieferte die Auskunft, daß es sich bei dem Vorfall um ein Ablenkmanöver des Gegners gehandelt habe. Tatsächlich erfolgte nur wenige Zehnteleinheiten später ein dritter Angriff, der sich gegen ein Hauptschaltelement konzentrierte, von dem die Hälfte der Wachen wegen des Vorstoßes gegen den Kabelschacht abgezogen worden war.

Das Moment der Überraschung ausnutzend, gelang es dem Feind, das Schaltelement zu beschädigen. Die restlichen Dumfries vertrieben den Gegner jedoch nachdem sie sich von ihrem anfänglichen Schock erholt hatten. Der erlittene Schaden war unbedeutend. Eine Gruppe von zehn Robotern reparierte ihn binnen einer halben Zehnereinheit.

Allerdings mußten die Roboter zu diesem Zweck von anderen Reparaturarbeiten abgezogen werden.

Kibosh Baiwoff war leicht beunruhigt, hatte jedoch noch immer allen Grund, sich als Herr der Lage zu betrachten. Von den restlichen einhundert Dumfries-Schiffen hatten inzwischen weitere achtundfünfzig den gegenwärtigen Standort der Festung ermittelt und sich der Begleitflotte wieder angeschlossen.

Funkverbindung bestand mit weiteren vierzig Fahrzeugen. Es waren nur noch zwei, die den Weg bislang nicht gefunden hatten, und über zwei Schiffe zerbrach der Mann mit den zweiundzwanzig blauen Steinen sich nicht unnötig den Kopf.

Worüber er sehr wohl nachdachte, war die Tatsache, daß es dem Feind offenbar in keiner Weise darauf ankam, so viele Dumfrie-Wachen wie möglich aus dem Weg zu räumen. Eine Taktik, die Kibosh Baiwoff selbst, wenn er in der Lage des Gegners gewesen wäre, sich ohne Zögern zum obersten Gebot gemacht hätte. Denn erstens mußte es dem Feind wichtig sein, die Dumfries einzuschüchtern, und zweitens hatte er zu bedenken, daß seine Vorhaben um so leichter auszuführen waren, je weniger Dumfries sich ihm in den Weg stellten.

Daß die Fremden diese beiden höchst wichtigen Gesichtspunkte außer acht ließen, verursachte Baiwoff nicht geringes Kopfzerbrechen. Er erkundigte sich bei der Maschine und erhielt eine Auskunft, die ihn vorübergehend beruhigte. Nach der gegnerischen Denkweise nahm intelligentes Leben auf der allgemeinen Wertskala mit weitem. Vorsprung den obersten Platz ein. Ein Fremder, der sich einer Bedrohung durch ein denkendes Wesen ausgesetzt sah, würde mit aller Kraft versuchen, nach derjenigen Lösung des Problems zu streben, die eine Tötung seines Gegners nicht erforderte. Nur mit Widerwillen sähe er sich dazu bereit, den Gegner zu verletzen. Töten würde er ihn nur, wenn die Alternative des Nicht-Tötens gleichbedeutend wäre mit dem Verlust des eigenen Lebens.

Der Standpunkt der Schwachen, amüsierte sich Kibosh Baiwoff. Aber das Bild, das er sich von den Fremden gemacht hatte, und ihre Ehrfurcht vor dem Leben fremder Intelligenzen ließen sich nicht ohne weiteres miteinander vereinen. Er fragte die Maschine, aber die Maschine wußte auch keinen Rat.

In diesen Stunden bewies Agen Thrumb, daß er in Wirklichkeit zu Größerem ge boren war. Indem er persönlich einige der Dumfrie-Soldaten, die an den Kämpfen teilgenommen hatten, ausgiebig befragte, stellte er fest, daß jeweils nicht mehr als zwei oder drei flammende Entladungen aus den Waffen des Feindes zur gleichen Zeit beobachtet worden waren. Obwohl einige der Befragten sich der im Banne der Panik gemachten Beobachtungen nicht allzu sicher waren, schien aus den Antworten wenn man sie in ihrer Gesamtheit betrachtete, eindeutig hervorzugehen, daß der Feind jeweils nur mit höchstens drei Mann an einer bestimmten Stelle angriff.

Die Gruppe der Saboteure bestand aus vier Mann.

Wo blieb der vierte?

Agen Thrumb überlegte sich, ob er Kibosh Baiwoff über seinen Verdacht informieren solle. Er entschied sich dagegen, obwohl er damit bewußt gegen das Reglement verstieß. Denn Kibosh Baiwoffs überlegene, väterliche Art hatte begonnen, ihm auf die Nerven zu gehen.

Wenn als zweitrangiges Motiv eine Rolle gespielt haben mochte, daß Agen Thrumb die Vorgehensweise des Gegners faszinierte und daß er sich für den einzigen hielt, der in der Lage war, sich geistig in die Situation der Fremden zu versetzen, so gestand er sich dies wenigstens im Augenblick noch nicht ein.

 

*

 

Ras Tschubai bewegte sich vorsichtig auf die drei Dumfrie-Wachen zu, die den Eingang des Generatorenraums bewachten. Er hatte keine Mühe, unbemerkt zu bleiben. Das Deflektorfeld schirmte ihn gegen Sicht ab. Er mußte sich jedoch hüten, hart aufzutreten, denn für akustische Schwingungen war der Feldschirm völlig durchlässig.

Er war sicher, daß sich im Innern des Raumes weitere Wachen befanden. Die kleine Generatorenkammer war zu unwichtig, als daß sie durch eines der hochenergetischen Schirmfelder abgesichert worden wäre. Es hätte Ras keinerlei Mühe gemacht, in die Kammer einzudringen, aber es lag ihm nichts daran. Seine Aufgabe war eine andere.

Er hielt an und warf einen Blick auf die Uhr. Er selbst war durch das Deflektorfeld nicht behindert.

Alles, was sich im Innern des Feldes befand, nahm er so wahr, als existiere der Feldschirm nicht.

Optische Eindrücke von außerhalb waren von geringerer Leuchtstärke als gewöhnlich, aber trotzdem deutlich.

Noch achtzig Sekunden bis zu dem Augenblick, in dem Melbar Kasom und seine Begleiter zum vierten Vorstoß ansetzten. Die Unruhe im Innern der Festung mußte inzwischen jenes Maß erreicht haben, das er brauchte, um mit seinem Auftrag Erfolg zu haben.

Er wartete. Als die achtzig Sekunden um waren, setzte er sich wieder in Bewegung; obwohl er von seinem Standpunkt aus keine Möglichkeit hatte zu entscheiden, ob Melbar Kasom sich an den vereinbarten Zeitplan hielt. Kasoms Angriff erfolgte drei Etagen höher.

Er stand zwei Meter vor dem nächsten Dumfrie, als das Schott der Generatorenkammer sich öffnete und eine vierte Wache hervortrat.

„Feindlicher Angriff drei Stockwerke genau über uns!" hörte Ras. Höchste Wachsamkeit!"

Der Dumfrie verschwand wieder durch die Öffnung. Das Schott schloß sich. Im selben Augenblick fiel die Beleuchtung aus.

Die Verwirrung der drei Wachen war vollkommen. In der Finsternis hörte Ras, wie sie einander Aufmunterungen zuriefen, während sie an der Wand der Kammer entlangstapften, um das Notbeleuchtungsaggregat zu finden. Unbeachtet gelangte er bis zum Schott. Mit einer raschen Handbewegung beförderte er die kleine Kapsel, die er seit Minuten mit der Hand umschlossen hielt, in die obere rechte Kante zwischen Schott und Wandung. Die winzige Saugplatte faßte sofort. Als er nachfaßte, klebte die Kapsel so sicher an Ort und Stelle, als wäre sie angeschweißt worden.

Er zog sich zurück. Die Kammer lag nicht weiter als zehn Meter hinter ihm, als das Licht wieder aufflammte. Die Dumfries ergingen sich in Ausrufen der Erleichterung. Sie unterzogen die Außenwand der Kammer einer oberflächlichen Untersuchung, übersahen jedoch die Kapsel, die über ihren Köpfen in der Schottnische klebte.

In sicherer Entfernung wartete Ras Tschubai die vorgeschriebenen fünfzehn Minuten. Dann war er gewiß, daß er seine Aufgabe gelöst hatte. Die Dumfries hatten die Kapsel nicht bemerkt. Er würde es an anderer Stelle neu versuchen müssen.

Er versetzte sich mit einem raschen Sprung vier Etagen nach oben, schritt unbemerkt einen breiten Gang entlang, auf dem sich eilige Dumfrie-Ordonnanzen in beiden Richtungen bewegten, und kam schließlich auf eine Art Platz, der sich kreisförmig um eine schräg in die Höhe strebende Metallwand schmiegte. Die Wand selbst war nur durch den grünlichen Schimmer eines hochenergetischen Schutzfeldes sichtbar. Trotz des Feldes hatte der Gegner es jedoch für notwendig befunden, auf dem Platz selbst rund ein Dutzend Wachtposten patrouillieren zu lassen.

Aus der ersten Phase des Plans wußte Ras Tschubai, daß sich hinter der gewölbten Wand eine Batterie von Wasserstofftanks und Plasmageneratoren befanden. Die Generatoren verwandelten den aus den Tanks entnommenen Wasserstoff in zu mehr als neunzig Prozent ionisierte Materie und leiteten das Ionengas in die Fusionsmeiler, in denen durch die Verschmelzung von Wasserstoff- zu Heliumkernen Energie erzeugt wurde. Aus dem Raum, dessen Kuppelwand er vor sich hatte, wurden rund ein Zehntel aller Meiler der Festung versorgt. Es war kein Wunder, daß Kibosh Baiwoff keine Mühe gescheut hatte, um sich an dieser. Stelle gegen einen gegnerischen Vorstoß wirksam zu sichern.

Melbar Kasoms nächster Angriff war in knapp vier Minuten fällig. Ras Tschubai wartete seine Zeit ab.

Als Kasom nach seiner Uhr mit dem Vorstoß begann, überquerte er unbemerkt den Platz und deponierte eine weitere Kapsel unmittelbar am unteren Rand des Schirmfelds, wo sie nur dann entdeckt werden konnte, wem jemand eine wirksame Möglichkeit fand, seine Augen gegen das intensive Leuchten des Feldes abzuschirmen.

Auch an diesem Ort war Ras Tschubai erfolglos - wenn er auch allmählich die Möglichkeit in Betracht zu ziehen begann, daß die vierte und zweitletzte Phase des Plans unter Umständen gar nicht in die Tat umgesetzt zu werden brauchte, wenn nämlich die Dumfries und diejenigen, die ihnen Befehle gaben, sich weiter so blind verhielten wie bisher.

Er führte noch zwei weitere Kapseln mit sich. Nachdem er sie verteilt hatte, würde er zum Ausgangspunkt des Unternehmens zurückkehren müssen. Er empfand eine gewisse Ungeduld. Er wollte sich der beiden restlichen Kapseln so rasch wie möglich entledigen. Es drängte ihn, Melbar Kasoms Ansicht zur Lage zu hören.

Er versetzte sich eine Etage tiefer an einen Ort, der rund vierzig Kilometer in horizontaler Richtung von der Plasmakugel entfernt lag. Vor ihm erhob sich der würfelförmige Klotz einer automatischen Schalteinheit. Es handelte sich um ein Gerät von untergeordneter Bedeutung das in einer zwanzig Quadratmeter großen Aussparung in der Wand eines Seitenganges untergebracht war. Es wurde von einem einzigen Dumfrie bewacht.

Er hatte kaum materialisiert, da wußte Ras Tschubai, daß er diesmal Erfolg haben würde.

Unmittelbar vor dem Klotz des Schaltaggregats stand der Dumfrie-Posten. Seine Haltung drückte strengste Aufmerksamkeit aus. Die Aufmerksamkeit galt dem Wesen, das vor ihm stand und auf ihn einsprach.

Ras Tschubai sah das verhaltene Glimmen der blauen Steine.

Agen Thrumb hatte sich rechtzeitig an der Stelle eingefunden, an der er die nächste Kapsel zu plazieren gedachte.

Ras empfand Erleichterung, obwohl er von sich aus nichts dagegen gehabt hätte, wenn die vierte Phase des Plans sich hätte umgehen lassen.

 

*

 

Es war Agen Thrumb schließlich nichts anderes übriggeblieben, als seinem Verdacht auf eigene Faust nachzugehen. Es gelang ihm, ein paar Wachen dazu abzustellen, daß sie kritische Anlagen der Festung ununterbrochen im Auge behielten und nach verdächtigen Vorgängen auch dann mit unverminderter Wachsamkeit suchten, wenn der Gegner ihre Position nicht unmittelbar angriff. Bis jetzt hatte er noch von keinem der Posten gehört. Er wurde ungeduldig und machte sich selbst auf die Suche.

Er verbrachte kurze Zeit an verhältnismäßig unwichtigen Orten wie zum Beispiel kleinen Schalteinheiten, Verteilern und Kabelknotenpunkten. Alle Punkte, die er aufsuchte, lagen nahe dem Zentrum der Festung, wo der Feind während der vergangenen Zehnereinheiten äußerst aktiv gewesen war. Manche der Installationen, die Agen Thrumb besichtigte, waren zu unwichtig, um einen Posten zu haben. Er untersuchte sie trotzdem, aber nirgendwo fand er einen Hinweis, der seinen Verdacht bestätigte. Wo er auf Posten traf, horchte er sie aus, aber auch sie hatten nichts Ungewöhnliches bemerkt.

Knapp drei Zehnereinheiten nach dem ersten feindlichen Vorstoß trat in der Sabotageaktivität des Gegners eine Pause ein. Agen Thrumb, der ständig mit dem Zentralen Leitstand in Verbindung war, erfuhr, daß seit vier Einheiten alles ruhig war. Er versuchte sich vorzustellen, was den Feind zum Nachlassen bewegt haben mochte. Mangel an Nachschub? Müdigkeit? Beides waren plausible Argumente, besonders das letztere, denn die Saboteure waren drei Zehnereinheiten lang fast ununterbrochen am Werk gewesen.

Agen Thrumb war beinahe überzeugt, daß er fürs erste ebensogut zum Leitstand zurückkehren könnte weil sich während der nächsten Einheit ohnehin nichts ereignen würde als ihm ein Gedanke kam.

Er folgte seiner Eingebung und fuhr auf einer der Bandstraßen in nördlicher Richtung fast bis zur Peripherie der Festung. Es gab keinerlei Anhaltspunkt, der ihm sagte, daß er, selbst wenn seine Voraussetzung gültig war, die richtige Richtung eingeschlagen hatte. Seine Idee war, daß der Feind di ePause eingeschoben haben mochte, um sein Einsatzgebiet an eine andere Stelle zu verlegen. In welcher Richtung, blieb der Vermutung überlassen, aber die nördliche Peripherie der Festung war am dichtesten mit technischen Anlagen besetzt - und selbst wenn dies kein zwingendes Argument war so erschien es auf jeden Fall besser einer Ahnung nachzugehen, als sich in den Leitstand zurückzuziehen und nichts zu tun.

Nach kurzer Fahrt erreichte er das nördliche Ende des mit Laufband ausgelegten Hauptganges und schritt von dort aus mehr oder weniger ziellos einen der vielen Sekundärgänge entlang, die vom Ende des Bandes sternförmig ausstrahlten. Er kam an eine Stelle, an der in einer aus der Gangwand ausgesparten Nische ein automatisches Schaltaggregat installiert war. Der Schalter war von gewisser Bedeutung und daher von einem Posten bewacht. Der Soldat salutierte ehrerbietig Agen Thrumb stellte ihm eine Reihe von Fragen, und aus den Antworten ging hervor, daß dem Posten, seitdem er hier Wache bezogen hatte, nichts Ungewöhnliches aufgefallen war.

Agen Thrumb schickte sich an, weiterzugehen, da empfand er plötzlich das merkwürdige Gefühl, es stände jemand unmittelbar neben ihm. Er wandte sich rasch zur Seite, aber da war niemand. Er starrte in die Tiefe des schmalen Ganges, aber da rührte sich nichts - bis auf ein leichtes, kaum merkbares Flimmern das quer über den dunklen Hintergrund zu gleiten schien, eine Erscheinung wie von einem Schwall warmer Luft, der plötzlich von einer Wand zur anderen schwebte.

Da wußte Agen Thrumb, daß er den Weg nicht umsonst gemacht hatte. Einer der Saboteure befand sich in unmittelbarer Nähe. Thrumb hatte keine Möglichkeit zu wissen, was er vorhatte. Er wußte nicht ob er sich in Gefahr befand oder nicht. Es war ihm nur klar, daß er während der nächsten Zehnteleinheiten herausfinden würde, welche Aufgabe der vierte Mann des feindlichen Sabotageteams hatte.

Er wandte sich wieder dem Posten zu und unterhielt sich mit ihm über belanglose Dinge. Dabei hielt er zwei Augen auf den Gang gerichtet. Mehr als einmal erschien es ihm, als sähe er das seltsame Flimmern vor dem Hintergrund vorbeischweben, und jedesmal schien es näherzukommen.

Er glaubte, die Nähe des fremden Wesens zu spüren, aber er war seiner Sache nicht sicher. Es mochte die innere Anspannung sein, die das Gefühl hervorrief.

Seine rechte Greifhand ruhte auf dem oberen Rand des breiten Gürtels, kaum zwei Fingerbreit von dem Haken entfernt, von dem der Vibrator baumelte. Er hatte sich aufs Gerätewohl auf diesen Rundgang begeben und für den Fall eines Erfolgs keine Taktik zurechtgelegt. Er wußte nicht, ob das, was er vorhatte, das Richtige war, aber es schien nur eine Möglichkeit zu geben, dem Feind die Maske vom Gesicht zu reißen.

Ihn anzugreifen!

Er versuchte abzuschätzen, wie weit der Unsichtbare von ihm entfernt war und in welcher Richtung er sich befand. Er hätte nicht sagen können, auf welche Weise oder dank welcher besonderen Begabung er diese Beobachtungen machte, aber es schien von dem Gegner eine Aura auszugehen, die auf seine Sinne einwirkte und die er wahrnehmen konnte, wenn er sich intensiv darauf konzentrierte.

Der Dumfrie stellte ihm eine Frage. Er antwortete und erkannte an der Haltung des Postens, daß er eine falsche Antwort gegeben hatte. Er kümmerte sich nicht darum. Der Unsichtbare war jetzt ganze nahe, kaum noch drei oder vier Schritte entfernt, und bewegte sich langsam auf den Metallblock des Schaltaggregats zu.

Agen Thrumbs rechte Greifhand umfaßte den Kolben der Waffe. Der Posten sagte: „Druis, ich bitte..."

Die Hand riß den Vibrator hervor. Der Dumfrie sprang mit einem erstickten Schrei zur Seite. Der lange schlanke Lauf der Waffe schwenkte in die Horizontale. Agen Thrumb drückte ab. Ein blasser grünlicher Strahl brach aus dem Vibrator hervor und fuhr singend und zischend gegen die obere Kante des Schaltblocks.

Ein neues Geräusch schwang plötzlich in der Luft, ein seufzender, keuchender Laut, der aus dem Nichts zu kommen schien. Agen Thrumb triumphierte. Er hatte den Fremden getroffen. Er hatte ihn verletzt. Der Schild, der ihn unsichtbar machte, schützte ihn nicht gegen die Strahlen des Vibrators.

Er durfte keinen Augenblick verlieren. Er hatte den Feind in der Zange. Die Waffe sang ein zweites, ein drittes Mal: Unerbittlich leckte die blaßgrüne Flammenzunge gegen den Schaltkasten und das Volumen Luft, in dem sich der Fremde befinden mußte.

Der mörderische Schlag von der Seite kam völlig unerwartet. Er war mit solcher Wucht geführt daß er Agen Thrumb von den Füßen riß und zu Boden schleuderte. Das Gehirn reagierte nicht schn ell genug. Er hatte den Finger noch auf dem Auslöser der Waffe, als er stürzte und die Hand mit dem Vibrator unter sich begrub. Brennender Schmerz zuckte durch den Körper. Er verlor das Bewußtsein.

Er konnte nicht lange ohnmächtig gewesen sein. Als er wieder zu sich kam, kauerte der Dumfrie-Posten neben ihm, und jeder Zentimeter seiner Haltung brachte die Panik zum Ausdruck, die er empfand. Agen Thrumb richtete sich auf, so sehr ihn auch die Muskeln selbst bei der geringsten Bewegung schmerzten. Auf seiner Brust flackerte der Stein des körperlichen Defektes.

„Was ist geschehen?" herrschte er den Posten an.

„Nichts, Druis... „, stieß der Dumfrie hervor. „Sie fingen an zu schießen... dann stürzten Sie. Es ist nichts geschehen!"

„Wie lange war ich bewußtlos?"

„Eine Zehnteleinheit", versicherte der Posten hastig. „Nicht mehr, Druis."

Agen Thrumb musterte den Schaltautomaten. Er versuchte, jenen merkwürdigen Sinn zu aktivieren der ihm vorhin die Anwesenheit des unsichtbaren Fremden angezeigt hatte. Aber er spürte nichts.

Entweder versagte seine Fähigkeit, oder der Fremde war nicht mehr da.

Die Nische in der Wand war groß genug, um ihn das Gehäuse des Schalters ringsum abschreiten zu lassen. Er fand ohne Mühe, wonach er suchte. Der Unsichtbare hatte keine Zeit gehabt, seinen Anschlag mit der geplanten Sorgfalt auszuführen.

Er rief den Posten. Der Dumfrie trug eine Handlampe, deren Lichtkegel er gegen die Rückwand des Schaltkastens richtete. Die Wand war glatt und bot keinerlei Versteckmöglichkeiten. Das Gerät, das der Feind hinterlassen hatte, saß eine Handbreit über dem Boden, durch eine Saugunterlage fest mit der Metallwand verbunden.

Agen Thrumb wußte, daß er sein Ziel erreicht hatte. Das Rätsel war gelöst. Drei Mann der feindlichen Sabotagetruppe lenkten die Aufmerksamkeit der Dumfrie-Wachen durch Scheinangriffe ab, während der vierte sich unbehindert in der Festung umherbewegte und an kritischen Stellen kleine Geräte hinterließ. Agen Thrumb vermochte nicht mit Gewißheit zu sagen, was für Geräte es waren.

Aber es war billig zu vermuten, daß es sich um Bomben handelte.

Er wandte sich an den Posten.

„Halten Sie sich diesem Kasten fern und rufen Sie ein Kommando der Schadenskontrolle."

 

8.

 

Ras Tschubai kehrte in den kleinen Lagerraum zurück, in dem sie ihr Quartier aufgeschlagen hatten nachdem ihnen die Spürtätigkeit der Dumfries zu unsicher geworden war. Er war der erste, der von dem Einsatz zurückkehrte. Melbar Kasom, Gucky und die beiden Goratschins waren noch unterwegs.

Er streifte den Helm vom Kopf und holte tief Luft. Der Teufel sollte den Kerl mit den zwanzig blauen Steinen holen. Er hätte ihm um ein Haar einen Strich durch die Rechnung gemacht. Da die Gefahr bestand, daß die Dumfries inzwischen Meßinstrumente bei sich trugen, die die Streustrahlung eines hochenergetischen Feldschirms registrieren konnten arbeitete Melbar Kasoms Gruppe nur mit dem Deflektorschirm, der äußerst geringfügig streute und zudem unerläßlich war. Agen Thrumbs Vibratorwaffe hatte Ras Tschubai an der Hüfte gestreift, und ein oder zwei Sekunden lang war der Teleporter nahezu sicher gewesen, daß er das Ende seiner Laufbahn erreicht hatte. Nur mit letzter Kraft war es ihm gelungen, sich auf den Beinen zu halten und schließlich selbst zur Offensive überzugehen. Es war ihm unklar, wie der Vierarmige ihn hatte ausmachen können, aber offensichtlich war es ihm gelungen, und seine Zielerfassung hätte nur um zwei oder drei Fingerbreit genauer zu sein brauchen, dann wäre die dritte Phase des Plans in ernsthafte Schwierigkeiten geraten.

Ras Tschubai nahm sich vor, auf Agen Thrumb in Zukunft besser acht zu haben. Nach dem jüngsten Vorfall war er bereit, ihn für gefährlicher zu halten als Kibosh Baiwoff.

Ein paar Minuten nach seiner Rückkehr materialisierte Gucky in der Nähe des Schotts. Melbar Kasom und Goratschin warteten darauf, abgeholt zu werden. Die beiden Teleporter kehrten in die Festung zurück und brachten in zwei Einsätzen den Ertruser und den Doppelkopfmutanten in die Sicherheit des Lagerraums.

Ras Tschubai erstattete Bericht.

Phase drei war erfolgreich. Die erste der Sprengkapseln war gefunden worden. Das weitere Vorgehen der beiden Stützpunktingenieure ließ sich leicht errechnen. Sie würden Suchtrupps kreuz und quer durch die Festung schicken und sie nach Kapseln forschen lassen.

Es war angebracht, noch rund ein Dutzend Kapseln hier oder dort zu deponieren; auf daß das Bild, das Kibosh Baiwoff sich von der Lage machte, vervollständigt würde.

Dann jedoch war es an der Zeit, die dritte Phase zu beenden und mit Phase vier zu beginnen.

Ras Tschubais anfänglicher Optimismus war plötzlich geschwunden. Es war möglich, daß Kibosh Baiwoff sich einfach hinters Licht führen ließ. Aber Agen Thrumb entwickelte plötzlich eine Schläue, die ihn beunruhigte.

 

*

 

„Das ist es also!" dröhnte Kibosh Baiwoffs mächtige Stimme. „Sie glauben, sie könnten uns hinters Licht führen!"

Agen Thrumb stellte fest, daß seine Befürchtungen umsonst gewesen waren. Es war nicht schwierig, Baiwoff davon zu überzeugen, daß die gegnerischen Vorstöße, die die Festung ein paar Zehnereinheiten lang in Atem gehalten hatten, nur Scheinangriffe waren und daß es dem Feind in Wirklichkeit darum ging heimlich und in aller Ruhe gefährliche Haftbomben zu deponieren. Ganz im Gegenteil. Baiwoff nahm die Erklärung sofort an, und Agen Thrumb konnte mit einer nahezu hellseherischen Begabung, die ihm der lange Umgang mit seinem Vorgesetzten vermittelte, plötzlich erkennen, wie die Angelegenheit sich von hier aus entwickeln würde. Kibosh Baiwoff brauchte nicht mehr als zwanzig oder dreißig Worte, um klarzustellen, daß er nur darauf gewartet hatte, bis einer seiner Untergebenen die wahre Taktik des Gegners erkannte - weil doch von vornherein feststand, daß die plump geführten Angriffe als solche keinem eigentlichen Zweck dienen konnten. Natürlich war er gewillt zu zeigen, wie er den klugen Schachzug des Gegners mit noch weitaus genialerer Strategie beantwortete.

„Sie haben die Bombe untersuchen lassen, Druis?" erkundigte er sich.

„Das Gerät wird soeben abmontiert, Druisant", antwortete Agen Thrumb.

„Nach weiteren solchen Geräten muß gesucht werden, Druis."

„Ich bin mir darüber im klaren. Ich habe eine Zehnergruppe von Robotern mit der Suche beauftragt."

„Das genügt nicht", polterte Kibosh Baiwoff. „Wer weiß, wie viele Bomben der Gegner deponiert hat.

Sie müssen alle gefunden werden - und zwar so schnell wie möglich."

Agen Thrumb hatte diesen Posten mit Absicht offen gelassen. Eine intensive Suche nach feindlichen Bomben zu befehlen, war das einzige, was Baiwoff im Augenblick tun konnte Hätte er ihm das auch noch abgenommen, dann wäre selbst Baiwoff offenbar geworden, daß sein Untergebener ihm den Rang abgelaufen hatte. Und darauf wollte Agen Thrumb es nicht ankommen lassen.

In aller Eile gab Baiwoff die nötigen Anweisungen. Er schien mit sich selbst zufrieden als er das Bildsprechgerät schließlich ausschaltete und sich tief in seinen Schwenksessel zurücklehnte.

„Ich rechne fest damit, daß dies der letzte Schlag ist, den wir führen müssen", vertraute er seinem Zuhörer an. „Nach diesem Versagen wird die Initiative des Feindes endgültig erschöpft sein. Dies war seine letzte Anstrengung."

Agen Thrumb scheute sich nicht zu fragen, woher der Druisant diese Gewißheit besitze.

„Der Gegner hat keine Zeit mehr, einen neuen Plan zu entwickeln und ihn in die Wirklichkeit umzusetzen" antwortete Kibosh Baiwoff, nachsichtig und gütig wie immer, wenn er eine Information weiterreichte, die er selbst erst eben erhalten hatte. „Der Rest der Wachschiffe ist zurückgekehrt. Die Reparaturen werden in kurzer Zeit beendet sein. Wir werden uns in spätestens fünf Zehnereinheiten auf den Weg machen. Einmal am Ziel, hat der Gegner ausgespielt. Sie sehen, Druis - es kann nichts mehr fehlschlagen."

Agen Thrumb erinnerte sich, daß er vor nicht allzu langer Zeit eine ähnliche Prognose gehört hatte.

Sie hatte sich inzwischen als falsch erwiesen. Er nahm sich vor, auch weiterhin lieber auf seine eigene Wachsamkeit als auf den überschwenglichen Optimismus seines Vorgesetzten zu bauen.

Inzwischen hatte er einen Plan entwickelt, wie er dem Gegner auf die Schliche kommen könne. Er begann unverzüglich, seine Idee in die Tat umzusetzen.

 

*

 

John Marshall sah auf die Uhr.

„Die Anlieferung beginnt... jetzt!" sagte er.

Das weite Rund des Stadions lag still wie immer während der letzten Tage. Die Männer räkelten sich im Gras. Die künstliche Sonne schien warm. Unter ihnen bewegten sich unsichtbar zwei Mutanten und hatten begonnen, Handwaffen zu verteilen.

Phase fünf des Plans war nahezu gleichzeitig mit Phase vier in Aktion getreten. Wenn das Schiff und seine Besatzung jemals wieder die Freiheit erlangen sollten, dann mußte vor allem der Kommandostand besetzt werden. Wie erfolgreich die vierte Phase auch immer sein mochte es würden mindestens zwei Bataillone Dumfries zur Hand sein, um den Gefangenen den Weg zu versperren.

Bewaffnet waren ihre Aussichten besser. Es war immer noch ein verzweifeltes Unternehmen, aber sie konnten sich wenigstens bemühen, ihre Überlebenschancen nach Kräften zu verbessern.

Die Waffen, die Gucky und Ras Tschubai ungesehen verteilten, stammten aus den Arsenalen der CREST IV. Die Arsenale wurden von den Dumfries in regelmäßigen Abständen kontrolliert. Viel würde während der nächsten Stunden davon abhängen, wie geschickt die beiden Mutanten bei der Auswahl der Waffen gewesen waren und wie schwer sie es den Bewachern gemacht hatten, das Defizit festzustellen.

Perry Rhodans Plan fußte auf einer minimal bewaffneten Streitkraft von nicht mehr als vierhundert Mann. Mehr Waffen konnten auf keinen Fall aus den Arsenalen entwendet werden, ohne daß die Dumfries es bei der ersten Inspektion bemerkten. Minimale Bewaffnung hieß Handblaster und gelegentlich einen Desintegrator. Kampfanzüge waren ausgeschlossen. Sie hätten sich verhältnismäßig leicht entwenden lassen, aber sie waren innerhalb des Stadions schwer zu verbergen, und der Gegner wäre vorzeitig gewarnt worden, sobald die Männer die Monturen anlegten.

Die Auslieferung der Waffen an die vierhundert Auserwählten hatte nach Plan nicht mehr als anderthalb Stunden in Anspruch zu nehmen. Während dieser Zeitspanne waren die beiden Teleporter gezwungen, sich in zahlreichen Sprüngen zwischen dem Stadion und den Arsenalen hin- und herzubewegen, so daß sie erschöpft sein würden, wenn sie ihre Aufgabe erledigt hatten. In der Ausführung der vierten Phase des Plans mußte demzufolge eine mehrstündige Pause eintreten, die den Mutanten erlaubte, wieder zu Kräften zu kommen.

Perry Rhodan und seine unmittelbare Begleitung hielten sich wie gewöhnlich in der Nähe des Felsenganges auf. Niemand unter ihnen versuchte, die Aushändigung der Waffen zu beobachten. Sie wollten keinen Verdacht erregen, denn es war so gut wie sicher, daß der Gegner bei der optischen Überwachung des Stadiongeländes sein Hauptaugenmerk auf die Gruppe um Perry Rhodan richtete.

Rhodan sprach die fünfte Planphase durch - zum wiederholten Male.

„Wir teilen uns in drei Gruppen. Die erste nimmt den direkten Ausgang - hier durch den Felsenweg.

Das Schott wird zerstört, die Wachen werden ausgeschaltet, wie es die Lage erfordert. Die erste Gruppe stößt dann in Richtung Kommandostand vor. Auf dem Weg dorthin gelangt sie an den Hauptverteiler des Kommandodecks. Wir wissen, daß die Dumfries dort wenigstens fünfhundert Mann postiert haben, und selbst wenn Phase vier äußerst erfolgreich ist, werden es nicht weniger als zweihundert sein. Aufgabe der ersten Gruppe ist, die Dumfries in einen Feuerwechsel zu verwickeln, ohne sich dabei zu exponieren.

Inzwischen stoßen die Gruppen zwei und drei durch das Klimasystem in Richtung Kommandostand vor. Die zweite Gruppe verläßt die Klimakanäle jenseits des Hauptverteilers und fällt den Dumfries am Verteiler in den Rücken. Wenn alles klappt, sollte diese Zange kräftig genug sein, um den feindlichen Widerstand zu brechen.

Die Gruppen eins und zwei stoßen gemeinsam weiter zum Kommandost and vor. In den Gängen und Räumen rund um die Zentrale stehen augenblicklich weitere eintausend Dumfries. Nehmen wir an, die Hälfte davon wird während Phase vier abgezogen, dann bleiben immer noch fünfhundert. Sie sind über das Gefecht am Hauptverteiler informiert und wissen, daß wir auf dem Weg zum Kommandostand sind.

Infolgedessen werden sie sich an der Peripherie des Kommandostands konzentrieren. Sie sind auf einen Angriff von außen gefaßt. Gruppe drei schleust sich durch die Klimakanäle ins Innere des Kommandostands. Sobald die Gruppen eins und zwei die Bewacher von außen her angreifen, eröffnet die dritte Gruppe das Feuer von innen."

Er schwieg und nahm sich Zeit, den Plan noch einmal für sich selbst zu überdenken. Es war kein Meisterstück der Strategie. Zu viel hing von zu vielen Faktoren ab. Eine Ausgeburt der Verzweiflung, ein Ausdruck der Erkenntnis, daß alles riskiert werden mußte, weil sonst unweigerlich alles verloren wäre.

„Wir müssen schnell handeln", fuhr er fort. „Die Dumfries wissen, daß wir schon einmal das Klimasystem benützt haben. Sobald die erste Gruppe am Hauptverteiler angreift, werden sie die Kanalausgänge bewachen. Je weniger Zeit wir ihnen lassen, desto unvollständiger die Bewachung."

Er wollte weitersprechen, aber plötzlich hatte er das Empfinden, es sei jemand neben ihn getreten.

Er sah zur Seite, aber da war nichts. Er suchte Atlans Blick, und der Arkonide antwortete ihm mit bedeutungsvollem Kopfnicken.

„Ich bitte, meine Anwesenheit nicht zu beachten", ließ sich Ras Tschubais Stimme aus der Luft vernehmen. „Etwas Wichtiges hat sich ereignet, wovon Sie unbedingt in Kenntnis gesetzt werden müssen. Die Dumfries-Schiffe sind beinahe vollzählig zurückgekehrt. Die Reparaturarbeiten im Innern der Festung sind abgeschlossen. Die Festung hat sich vor wenigen Minuten in Bewegung gesetzt und wird in Kürze in den Linearraum übergehen."

 

*

 

Agen Thrumb war davon überzeugt, daß er von gültigen Voraussetzungen ausging und daß seine Hypothese sich als richtig erweisen würde, sobald er Gelegenheit erhielt, sie auf die Probe zu stellen.

Der Gegner benutzte ein Schirmfeld, das ihn unsichtbar machte. Das Prinzip des Feldes mußte darauf beruhen, daß es elektromagnetische Wellen des sichtbaren Bereichs zur Seite lenkte, um das Hindernis herumleitete - und sie schließlich wieder auf die ursprüngliche Bahn brachte, so daß der unbefangene Beobachter nicht etwa an der Verzerrung des Hintergrundes bemerkte, daß er einen Unsichtbaren vor sich hatte.

Es war nach Agen Thrumbs Ansicht nahezu unmöglich, ein Feld zu konstruieren, das alle Spektralbereiche elektromagnetischer Schwingungen in gleicher Weise beeinflußte. Zum Beugen hochenergetischer Strahlung war naturgemäß ein größerer Energiebetrag erforderlich als zum Ablenken niederenergetischer Wellen. Agen Thrumb glaubte, nicht allzu weit am Ziel vorbeizuschießen wenn er annahm, daß das Schirmfeld der Fremden für harte Röntgenstrahlung so gut wie durchlässig sei.

Nach diesem Prinzip entwarf er seinen Detektor.

Gesetzt den Fall, er richtete den Strahl einer Lampe auf einen Spiegel, vor dem ein Unsichtbarer stand. Das Licht würde um den Feldschirm des Unsichtbaren herumgebogen und bis zur Oberfläche des Spiegels einen weiteren Weg beschreiben, als wenn der Unsichtbare nicht da gewesen wäre. Auf dem Rückweg erlitt er dasselbe Schicksal. Es wurde abermals gebogen und legte einen Weg zurück, der um wenige Längeneinheiten länger war als der, den es ohne Anwesenheit des Deflektorfelds beschrieben hätte. Der Mann mit der Lampe mußte auf die Rückkehr des gespiegelten Lichtstrahls länger warten, als es unter normalen Umständen der Fall gewesen wäre.

Agen Thrumb kam rasch zu dem Schluß, daß es nahezu unmöglich war, die absolute Hilfe eines Gerätes zu messen, das klein genug war, so daß er es mit sich herumtragen konnte. Eine andere Methode jedoch war vielversprechend.

Ein harter Röntgenstrahl, ebenfalls gegen den Spiegel gesandt, würde das Schirmfeld durchdringen, anstatt abgelenkt zu werden, und infolgedessen schneller zum Sender zurückkehren als der Lichtstrahl.

Ein Gerät, das einen Licht- und einen Röntgenstrahl zur gleichen Zeit aussandte, konnte mit Hilfe einer primitiven Antikoinzidenzschaltung einfach feststellen, ob die beiden Strahlen auch gleichzeitig zurückkehrten. Eine gewisse Toleranz mußte eingebaut werden, denn Licht- und Röntgenwellen bewegten sich von Natur aus im selben Medium nicht gleichschnell.

Der Rest war einfach. Lag die Differenz zwischen den Rückkehrzeiten der beiden Strahlen außerhalb der Toleranz, dann befand sich ein Unsichtbarer vor dem Gerät. Die Schaltung würde auf diesen Fall ansprechen. War die Differenz kleiner als die Toleranz, dann war die Luft rein.

Agen Thrumb hatte ein solches Gerät in Auftrag gegeben, als er die Idee gerade erst zu Ende gedacht hatte. Jetzt, nur wenige Einheiten nach dem Start der Festung, hielt er das fertige Instrument in der Hand. Es war quadratisch, kaum eine halbe Handspanne entlang den Seiten, und konnte bequem auf der Brust getragen werden.

Agen Thrumb legte es an.

Dann machte er sich auf die Suche nach dem Feind, von dem Kibosh Baiwoff in seiner anmaßenden Überheblichkeit glaubte, er hätte sich seinem Schicksal unterworfen.

Inzwischen waren fast einhundert der vom Gegner heimlich angebrachten Bomben geborgen und unschädlich gemacht worden. Aber Agen Thrumb wagte nicht zu glauben, daß die Fremden es bei diesem Mißerfolg bewenden lassen würden.

 

*

 

Ras Tschubai war wieder unterwegs. Die Taschen seines Kampfanzuges waren voll von Tabletten verschiedener Größe, die, wenn man es genau nahm, aus weiter nichts als Paraffin bestanden.

Gleichzeitig mit ihm waren Gucky, Melbar Kasom und Goratschin unterwegs, die beiden letzteren jederzeit gewärtig, in Schwierigkeiten zu geraten und auf die Unterstützung der beiden Teleporter angewiesen zu sein, die sie in einem solchen Fall in Sicherheit bringen würden. Das Unternehmen wäre einfacher gewesen, wenn Kasom und Goratschin in der Sicherheit des Lagerraums hätten zurückbleiben können. Aber die Zeit drängte zu sehr, als daß die Saboteure auf zwei Paar Hände hätten verzichten können.

Tschubai bewegte sich unbehindert durch die Gänge der Festung. Er begegnete einigen Dumfrie-Trupps die auf der Suche nach irgend etwas zu sein schienen. Er war sicher, das Objekt ihrer Suche zu kennen. Sie waren den Bomben auf der Spur, die in Phase drei ausgelegt worden waren.

Er plazierte seine Kapseln an den Stellen, die dafür vorgesehen waren. Ohne die Unterstützung eines hypnomechanischen Schulungsgerätes hätte er auf die angeborenen Fähigkeiten seines Gedächtnisses zurückgreifen müssen, um sich die Orte, an denen die Tabletten zu hinterlegen waren, nicht zu vergessen. Er hatte zehn Tabletten bereits ausgelegt, zweiundzwanzig trug er noch in der Tasche Es gab zweiunddreißig Stellen, die er im Gedächtnis zu behalten hatte. Gucky memorierte zweiunddreißig andere Orte, Melbar Kasom dreißig und Goratschin schließlich zwanzig. In Wirklichkeit waren Iwan und Iwanowitsch jedoch am schlimmsten dran, denn sie mußten nicht nur ihre eigenen zwanzig Plätze memorieren sondern auch die vierundneunzig die von Kasom, Gucky und ihm selbst versorgt wurden, insgesamt also einhundertundvierzehn.

Aber dann, überlegte Ras, hatten sie auch wieder einen Vorteil. Sie besaßen zwei Köpfe.

Er deponierte weitere sechs Tabletten im Zentrum der Festung. Dann war es Zeit, daß er sich an die nördliche Peripherie begab. Er kannte das Innere der riesigen Anlage inzwischen gut genug, um nach Belieben von einem Ort zum andern zu springen, ohne dabei ein Risiko einzugehen.

Er materialisierte unweit der Stelle, an der er vor wenigen Stunden die Begegnung mit Agen Thrumb gehabt hatte. Die Erinnerung an den Stützpunktingenieur verursachte ihm leichtes Unbehagen. Er hätte viel für die Gewißheit gegeben, daß Thrumbs Mißtrauen inzwischen beseitigt war und daß er alle Gefahr der Sabotage mit dem Auffinden der Bomben für beseitigt hielt.

Ras bewegte sich rasch und geschickt, bei den geringen Entfernungen, die hier zurückzulegen waren, auf seine Fähigkeit der Teleportation verzichtend. Innerhalb von zwanzig Minuten deponierte er weitere acht Tabletten. Er hielt sich dabei generell in der Nachbarschaft technisch wichtiger Anlagen, obwohl es nicht so sehr darauf ankam, die Tabletten dicht am Ziel anzubringen, :als vielmehr, sie an Stellen zu hinterlassen, die Goratschin leicht memorieren konnte.

Die Suchaktivität der Dumfries war in diesem Sektor der Festung praktisch nicht existent. Die Gänge lagen leer. Nur hier oder dort stand ein einsamer Posten, ein besonders wichtiges Aggregat oder einen Verkehrsknotenpunkt bewachend.

Ras Tschubai trat in einen schmalen, hellerleuchteten Gang, der sich bis an die Grenze seines Blickfeldes erstreckte und völlig leer war. Der Gang führte in Richtung eines Notkraftwerks. Er mußte wenigstens zwei Tabletten in einer Entfernung von nicht mehr als einhundert Metern von der Peripherie des Kraftwerks hinterlassen, um sicher zu sein, daß Kibosh Baiwoff keine Möglichkeit erhielt, auf diese Anlage zurückzugreifen, wenn die übrigen Generatorenstationen ausfielen.

Zwei Minuten später konnte er im Schein der hellen Lampe die Stelle sehen, an der der Gang auf einen Korridor mündete, der rechts und links an der Wand der Kraftstation entlangführte. Er schenkte den Schotten, die zu beiden Seiten in der Metallwand des Ganges lagen, einen mißtrauischen Blick und beeilte sich, den Korridor zu erreichen. Ohne zu wissen warum, empfand er plötzlich Unruhe. Es drängte ihn, seine Aufgabe so rasch wie möglich zu erledigen.

Er hinterlegte eine der Paraffintabletten dort, wo der Gang auf den Korridor mündete. Der Gang war durch ein im Normalzustand offenes Schott abschließbar. Die Kante des Schotts bildete mit der Wand, aus der sie anderthalb Zentimeter weit hervorragte, eine flache Nische, die für die Unterbringung der Tablette wie geschaffen war.

Ras Tschubai preßte das weiche, nachgiebige Material in die Ri efe überzeugte sich, indem er einen Schritt zurücktrat, daß es praktisch unsichtbar war, und eilte weiter. Er bog nach rechts in den Korridor ein, freute sich darüber, daß er leer war, und glitt mit langen, weiten Schritten auf sein nächstes Ziel zu.

Da traf ihn wie ein Blitz aus heiterem Himmel die Erkenntnis, daß er beobachtet wurde.

Er wirbelte herum.

Weit hinter sich, wo der Gang auf den Korridor mündete, gewahrte er eine huschende Bewegung.

Der unbekannte Verfolger hatte nicht schnell genug reagiert. Ras Tschubai war seiner Sache nicht völlig sicher aber die Wette stand drei zu eins, daß es Agen Thrumb war, den er eben in der Deckung des Ganges hatte verschwinden sehen.

Er eilte zurück. Es blieb ihm keine Wahl. Phase vier war irreversibel. Der Feind durfte von den Paraffintabletten nichts erfahren.

 

*

 

Agen Thrumb entdeckte den Fremden an einem der Verkehrsknotenpunkte im nördlichen Sektor der Festung. Sein Gerät, das in Abständen von einer Zehnmillionsteleinheit harte Röntgen- und weiche Ultraviolettimpulse ausstrahlte, gab plötzlich ein Geräusch von sich, das wie ein helles „Ping" klang.

Das war das Signal.

Agen schwenkte das Peilgerät, bis er in einer bestimmten Richtung ein hastiges Ping-Ping-Ping hörte. In dieser Richtung lag die Mündung eines schmalen Ganges, der zu einem Notkraftwerk führte.

Als das Gerät schwieg, wußte Agen Thrumb, welchen Weg der Unsichtbare genommen hatte.

Er blieb ihm auf den Fersen. Er huschte in den Gang und verbarg sich in einem kleinen Ersatzteilraum hinter dem ersten Schott rechter Hand. Von Zeit zu Zeit schob er den Peiler durch das halboffene Schott und richtete ihn gangabwärts. Ein helles „Ping" zeigte ihm an, daß der Feind sich noch im Gang befand. Agen Thrumb hatte eine recht genaue Vorstellung davon, wie schnell die Fremden sich bewegten. Als der Unsichtbare nach seiner Schätzung den Gang längst verlassen haben mußte, erklang das „Ping" noch immer. Er schloß daraus daß der Feind im Gang angehalten hatte - wahrscheinlich, um eine bestimmte Aufgabe zu erfüllen.

Als Agen Thrumb das Peilgerät zum elftenmal verstohlen durch das halboffene Schott schob, blieb das charakteristische Geräusch aus. Thrumb verlor keine Tausendsteleinheit. Er stürmte auf den Gang hinaus und lief in Richtung des Korridors, der das Notkraftwerk umfing. Während er dahineilte, zerbrach er sich den Kopf, an welcher Stelle der Fremde angehalten haben mochte. Es schien auf der Hand zu liegen, daß er wie vorher nur zu dem Zweck unterwegs war, Haftbomben oder ähnliche Geräte an technisch wichtigen Stellen zu deponieren. Agen Thrumb blickte die beiden Gangwände entlang und stellte fest, daß es nirgendwo eine Stelle gab, an der jemand etwas hätte verstecken können. Die einzige Möglichkeit bot sich am Ende des Ganges, wo das offene Trennstück einen Finger breit aus der Wand hervorragte und eine schmale Nische bildete.

Er hielt dort an. Bevor er mit der Suche begann, streckte er den Peiler in den Korridor hinaus, einmal nach links, einmal nach rechts, und erhielt von rechts das Signal, das ihm anzeigte, daß der Unsichtbare sich in dieser Richtung entfernte.

Dann untersuchte er die Rille. Da er eine recht gute Vorstellung hatte, wonach er forschte, hatte er binnen kurzer Zeit Erfolg. Er fand ein annähernd faustgroßes Stück weicher Materie hinter der Schottkante. Es wirkte völlig harmlos. Er fuhr mit dem Finger über die plastische Oberfläche, ohne daß das Material darauf reagierte. Mit einem plötzlichen Entschluß griff er zu und riß den ganzen Klumpen Knetmasse aus seinem Versteck. Unter dem Licht der Ganglampen betrachtete er ihn mißtrauisch. Er kannte die Chemie der Fremden nicht. Er wußte nicht, welche Kenntnisse sie besaßen, die der Wissenschaft der Zentrumswesen noch Geheimnisse waren. Aber so unwissend er auch sein mochte, er hätte bereitwillig einen Eid darauf geleistet, daß das, was er in der Hand hielt, gewöhnliches Wachs war. Es sah aus wie Wachs, es roch wie Wachs, es fühlte sich an wie Wachs, und vermutlich benahm es sich wie Wachs und barg keine der entsetzlichen Gefahren, die Agen Thrumb sich inzwischen ausgemalt hatte.

Er war verwirrt. Welch merkwürdiger Taktik war er hier auf die Spur gekommen? Er mußte mehr erfahren. Er mußte dem Unsichtbaren auf den Fersen bleiben. Nur so konnte er ermitteln, welches Ziel er verfolgte.

In seiner Hast trat er in den Korridor hinaus. Der Peiler gab eine hastige Folge von klingenden Warntönen von sich. Agen Thrumb starrte in die Leere des sanft gekrümmten Ganges, als könne er den Sichtschutz des Gegners durchdringen, wenn er die Augen nur heftig genug anstrengte.

Im letzten Augenblick wurde er sich der Unüberlegtheit seines Handelns bewußt. Er glitt in die Deckung des Ganges zurück und hoffte inbrünstig, daß der Unsichtbare inzwischen nicht zurückgeblickt habe. Er schob den Peiler so weit in den Korridor hinaus, daß er die gesamte rechte Hälfte des Blickfelds verstrich und horchte auf das nervöse Ping-Ping-Ping, das von dem Gerät ausging.

Nach einer Zehnteleinheit wurde ihm klar, daß der Fremde schon längst hinter der Krümmung des Korridors verschwunden sein müßte, wenn er sich in normaler Gangart bewegt hätte. Er hatte also ein zweites Mal angehalten - oder er war auf dem Rückweg.

Agen Thrumb wußte, daß er einen Fehler begangen hatte. Der Unsichtbare hatte ihn gesehen, als er auf den Korridor hinaustrat. Er wußte, daß ihm jema nd auf der Spur war. Jetzt kam er zurück, um den Spion zu beseitigen. Das war die einzige Erklärung. Agen Thrumb wußte, was er als nächstes zu tun hatte.

Er stellte den Vibrator auf breiteste Fächerung, so daß die Strahlung sich mit weitem Öffnungswinkel über den gesamten Querschnitt des Korridors verbreiten würde, wenn er abdrückte. Wenn der Unsichtbare sich irgendwo zwischen der Gangmündung und einem Punkt fünfzig Mannslängen von der Mündung entfernt befand, mußte die erste Salve ihn unweigerlich ausschalten.

Er zog den Peiler zurück und schob statt dessen die Hand mit der Waffe in den Korridor hinaus. Der Kolben zitterte unter dem harten Druck der Finger, als er den Auslöser drückte. Breit gefächert schoß mattgrünes Leuchten aus dem schlanken Lauf.

Nichts geschah. Der entsetzte Schrei, den Agen Thrumb erwartet hatte, blieb aus. Er nahm den Finger vom Auslöser und zog die Hand zurück. Er war ratlos. Er mußte den Peiler von neuem einsetzen, um zu ermitteln, ob sich der Feind immer noch draußen im Korridor be fand.

Er griff nach dem Gerät, das er so neben sich abgesetzt hatte, daß die wirksame Öffnung in den Gang hinter ihm zeigte. Er hatte das kühle Metall des kleinen Gehäuses noch nicht berührt, da hörte er ein deutliches, helles „Ping".

Agen Thrumb gefror das Blut in den Adern.

 

*

 

Auf dem Rückweg zur Gangmündung machte Ras Tschubai sich klar, daß, wie sehr es auch den Anschein hatte, Agen Thrumb nicht deswegen in den Gang zurückgehuscht war, weil er gesehen hatte, wie er sich nach ihm umdrehte. Der Deflektorschirm funktionierte einwandfrei. Agen Thrumb hatte nichts gesehen. Aber es war mehr als wahrscheinlich, daß der Stützpunktingenieur irgendein Gerät besaß, das ihm erlaubte, ihm, Ras Tschubai, auf den Fersen zu bleiben.

Er sah, wie an der Mündung des Ganges eine kleine, mattschimmernde Kassette über den Boden glitt und einen Fuß weit von der Wand des Korridors liegenblieb. Je näher er kam, desto deutlicher hörte er eine rasche Serie von klingenden Tönen, die aus der Kassette zu kommen schienen. Ein Peilgerät. Das Klingen zeigte seinem Besitzer an, daß sich in der Bahn der ausgesandten Strahlung ein unsichtbares Hindernis befand.

Agen Thrumbs nächster Zug war einfach vorherzusehen. Er wartete ohne Zweifel darauf, daß das Klingen erstarb, wenn der Unsichtbare sich um die Krümmung des Korridors entfernte. Es würde ihm bald klarwerden, daß sein Gegner sich nicht entfernte. Er konnte daraus eine Anzahl von Schlüssen ziehen und sich auf die schlimmste Möglichkeit vorbereiten.

Ras blieb stehen. Sekunden später erwies sich, daß er recht gehabt hatte. Der Peiler wurde zurückgezogen. Einen Augenblick lang lag der Korridor leer und trügerisch still. Dann kam der lange, schlanke Lauf eines Vibrators zum Vorschein, schwenkte herum und zeigte die Mittelachse des Korridors entlang.

Ras wartete nicht, bis Agen Thrumb abdrückte. Er sprang und materialisierte im selben Augenblick in dem Gang, aus dem er gekommen war, nicht weiter als fünf Meter hinter dem Stützpunktingenieur, der am Boden lag und die Hand mit dem Vibrator in den Korridor hinausstreckte. Er hörte, wie die Waffe sich singend entlud.

Als Agen Thrumb sich umwandte und nach dem Peiler griff, war Ras bis auf zwei Schritte heran und geriet in den Strahlbereich des Peilgeräts. Das helle „Ping" erschreckte ihn fast ebenso sehr wie Agen Thrumb. Es blieb ihm aber keine Zeit mehr zum Überlegen. Er mußte sofort handeln.

Ras stürzte sich auf den Vierarmigen. Zwei, drei wuchtige Faustschläge trafen den halbkugelförmigen Schädel. Agen Thrumb kam, schwankend in die Höhe. Eine sechsfingrige Hand manipulierte schwerfällig den Vibrator und versuchte, ihn in Anschlag zu bringen. Ras griff zu, bevor der Lauf in seine Richtung zeigte. Mit einem Ruck entriß er dem Gegner die Waffe, wirbelte sie in die Höhe und ließ den Kolben mit aller Wucht auf den haarlosen Schädel sausen, einen Fingerbreit unter der Pyramide, die Agen Thrumb zu seinem Schutz trug.

Der Vierarmige brach zusammen. Ras Tschubai schob den Vibrator in den Gürtel. Er durfte keine Spur hinterlassen. Er nahm eine Paraffin-Tablette und preßte sie in die Rille hinter der Schottkante, um die zu ersetzen, die Agen Thrumb entfernt hatte. Dann packte er den Stützpunktingenieur und zog ihn in aufrechte Stellung. Es war zweifelhaft, ob seine Kraft für den Transport des mächtigen Körpers noch ausreichte aber er mußte es versuchen. Er faßte Thrumb um den Leib, so gut er konnte, sprach ein Stoßgebet und sprang.

Noch im selben Augenblick befand er sich im Lagerraum an Bord der CREST. Agen Thrumb fiel ihm aus den Armen und stürzte polternd zu Boden. Ras hätte Triumph empfinden sollen, hatte jedoch nicht mehr die Kraft dazu. Er sank zu Boden und lehnte sich mit dem Rücken gegen die Wand, mit hastigen Atemzügen Luft in die gequälten Lungen pumpend.

Melbar Kasoms riesige Gestalt wuchs vor ihm auf.

„Ich weiß", keuchte Ras. „Sie wollen eine Erklärung..."

„Das kann warten", unterbrach ihn Kasoms dröhnende Stimme. „Vorerst gibt es Wichtigeres. Phase vier ist beendet. Phase fünf beginnt in wenigen Augenblicken."

Ungläubig starrte Ras ihn an.

„Das heißt..."

„Die Festung ist vor wenigen Minuten in den Normalraum zurückgekehrt. Wir sind am Ziel."

 

9.

 

Ob er es eingestehen wollte oder nicht - Kibosh Baiwoff war erleichtert. Die fünfhundert Begleitschiffe waren zurückgeblieben. Die riesige Festung hatte die Restdistanz zum Ziel zurückgelegt, eingehüllt in ein strahlendblaues hochenergetisches Feld von solcher Intensität, daß es über Dutzende von Lichtjahren hinweg geortet werden konnte. Aber darum brauchte Kibosh Baiwoff sich nicht mehr zu sorgen. Er war am Ziel. Die Festung stand unmittelbar vor der Ballung der zweiundneunzig Riesensonnen und glitt mit geringer Fahrt auf die Umformerwelt zu, die die Ballung in weitem Abstand umkreiste, die Strahlung der Sonnengiganten absorbierte, umwandelte und zum Zentrum des Sternennebels abstrahlte.

Hier lag das Zentrum aller Macht. Hierhin würde ihm kein Gegner folgen, selbst wenn er die Festung noch so deutlich hatte orten können.

Baiwoff überprüfte die empfangenen Peilsignale und stellte mit Befriedigung fest, daß die übrigen drei Festungen, ohne Ausnahme von derselben Größe wie die seine, die Umformerwelt nach wie vor im vorgeschriebenen Abstand umliefen. Sie dienten als Schaltstationen, und vier von ihnen waren erforderlich, die ungeheuer komplizierten Schaltfunktionen reibungslos abzuwickeln. Baiwoffs Castle war die vierte Station. Baiwoff hatte sie schweren Herzens abgezogen, als er aus Agen Thrumbs hysterischen Notrufen entnahm, daß sich eine Katastrophe ersten Ranges anbahnte.

Er war froh, daß er zurück war. Er reihte seine Festung in den Kreis der anderen ein und traf Vorbereitungen, die Gefangenen mitsamt ihrem Schiff auf dem Umformerplaneten abzusetzen. Er war sicher, daß sich den Terranern niemals Gelegenheit bieten würde, von dort zu entkommen.

Die Schlacht war geschlagen. Der Sieg war sein.

Er rief nach Agen Thrumb, aber Thrumb war verschwunden. Kibosh Baiwoff, der die Zuverlässigkeit seines Untergebenen kannte war leicht beunruhigt. Er ordnete eine umfassende Suche an.

Da erschütterte die erste Explosion den Riesenleib der Festung. Ein zentrales Kraftwerk verschwand von einem Augenblick zum andern in einer Wand aus nuklearem Feuer.

Kibosh Baiwoff schrie vor Zorn und Empörung.

 

*

 

Der mächtige Körper des zweiköpfigen Mutanten lag starr unter dem Zwang höchster Konzentration.

Komplizierte Hyperimpulse drangen aus den beiden Gehirnen und griffen nach den Paraffin-Tabletten, die die Saboteure an allen wichtigen Stellen der Festung ausgelegt hatten. Mit unwiderstehlichem Zwang vereinigten sie Kohlenstoffkerne, verschmolzen sie zu einem Kern höherer Ordnung und veranlaßten die Freisetzung eines Energiebetrags, der gigantisch war im Vergleich zu der Einfachheit des Prozesses. Billionstelsekunden nach der Fusion der ersten zehn Kerne, die als Initialzünder dienten, hatte sich der Schmelzprozeß über die gesamte Wachstablette ausgebreitet. Der Klumpen Paraffin hatte sich in eine Fusionsbombe von höchster Sprengkraft verwandelt.

Der Zünder-Mutant ging behutsam zu Werke. Die Kenntnis, an welchen Orten die Paraffin-Tabletten angebracht waren, hatte sich ihren Bewußtseinen unauslöschlich eingeprägt. Zielbewußt lenkten sie die Zündimpulse. Innerhalb von fünf Minuten explodierten die ersten drei Bomben.

Der Erfolg war unmittelbar zu spüren. Die Dumfrie-Truppen im Innern der CREST gerieten in Bewegung. In Hundert- und Tausendschaften wurden sie von der Bewachung des Schiffes abgezogen, um bei der Bekämpfung der Gefahr in der Festung zu helfen.

Zum erstenmal sah Kibosh Baiwoff deutlich, wie er von der feindlichen Taktik übervorteilt wurde.

Indem er Truppen aus dem Schiff abzog, ermöglichte er es dem Feind, das Fahrzeug zu übernehmen.

Aber die Erkenntnis der teuflischen Schlauheit des Gegners, die seine eigene Überheblichkeit bislang unmöglich gemacht hatte, nützte ihm jetzt nichts mehr, da er sich im Augenblick der höchsten Gefahr zum erstenmal dazu bereit sah, die Dinge so zu betrachten, wie sie wirklich waren. Er mußte die Truppen abziehen. Die Festung drohte vernichtet zu werden. Er mußte dem Feind die Übernahme des Schiffes zugestehen.

Das bedeutete nicht, daß er den Kampf verloren hatte. Er brauchte nur schnell genug zu handeln, um den Nachteil wieder wettzumachen. Noch lag das feindliche Schiff hilflos im Bann des hochenergetischen Saugfeldes.

Der Dreifronten-Vorstoß vom Stadion der CREST aus hatte begonnen, als Gucky die Zündung der ersten Paraffin-Bombe durch Goratschin telepathisch signalisierte. Das Unternehmen verlief nach Plan.

Eine Stunde nach dem Aufbruch drang die dritte Gruppe unter der Führung des Großadministrators selbst in den Kommandostand ein. Die Gruppen zwei und eins hatten sich nach einem kurzen Gefecht am Hauptverteiler vereinigt und griffen die außerhalb des Kommandostands stationierten Dumfrie-Wachen an. Die Dumfries erwiesen sich als standhaft, aber als die weiten Schotte des Kommandostands aufglitten und der Gegner auch in ihrem Rücken erschien, gaben sie auf.

Perry Rhodan war unbeschränkter Herr der Kommandozentrale. Etwa fünfzehnhundert feindliche Soldaten verblieben noch im Schiff. Sie bedeuteten eine ernstzu nehmende Gefahr, aber im Augenblick war nicht die Zeit, sich darum zu kümmern.

Auf Perry Rhodans Befehl, den John Marshall übermittelte, zündete Iwan Goratschin eine Paraffinbombe in der Nähe der Kontrollstelle, die die energetischen Funktionen der CREST in den vergangenen Tagen auf ein Minimum beschränkt hatte. Die Zerstörung der Kontrollstelle bewirkte die Rückgabe der Kontrollfunktionen an die CREST selbst. Die Generatoren liefen an. Der gewaltige Panoramaschirm leuchtete auf.

Das Bild, das er zeigte, schlug die erfolgreichen Eroberer des Kommandostands augenblicklich in Bann.

 

*

 

Die Finsternis des Raumes war geschwunden. Licht von ungeheurer Intensität erfüllte das All. Eine Ballung gigantischer Sonnen beherrschte das Bild, riesige Scheiben von verzehrender Helligkeit, unglaublich nahe zueinander angeordnet, ein Gebilde von solch überwältigender Macht und Majestät, daß die Sinne sich weigerten, es zu begreifen.

Unwichtig dagegen war der Anblick der Festung, auf der die CREST nach wie vor fest verankert stand der matte Lichtpunkt eines verlorenen Himmelskörpers in der Weite von der Front der Riesensonnen und die Reflexe dreier weiterer Körper, die ihn in weiter Entfernung zu umkreisen schienen.

Das Bild war klar. Im Gefüge der Macht der Konstrukteure des Zentrums mußte die Sonnenballung einen wichtigen Platz einnehmen. Es war denkbar, daß das unheimliche Zentrumsleuchten, die gigantische Abwehrwaffe des Zentrums, seine Energie aus dem Feuerball der Ultrasonnen bezog. Der Himmelskörper, der in weitem Abstand vor der Ballung seine Bahn zog, diente als Kontrollstation oder Umformer. Die menschliche Vorstellungskraft weigerte sich, das Bild seiner Oberfläche zu zeichnen - seit Jahrzehntausenden unter dem unaufhörlichen Schauer zyklopischer Energien, die von fast einhundert Übersonnen ausgingen, von denen jede einzelne dem Zentralgestirn des Solaren Imperiums an Strahlkraft millionenfach überlegen war.

Von solcher Macht war der Anblick der Riesensonnen, daß es eines Zurufs von John Marshall bedurfte, um Perry Rhodan auf einen Vorgang aufmerksam zu machen, der im Augenblick wichtiger war als alle Sonnen des Virgo-Haufens zusammen.

An einer Stelle, die unmittelbar über der Polkuppel der CREST lag, hatte der vom Licht der Übersonnen durchflutete Raum ein merkwürdiges Aussehen angenommen. Er erschien dunkler, von satterem Schwarz als der übrige Hintergrund. Perry Rhodan brauchte eine Sekunde, um zu begreifen, was dort vor sich ging.

Der Feldschirm der Festung begann sich zu öffnen. Daß die erste Lücke sich dicht über dem terranischen Schiff befand, konnte nur bedeuten, daß Kibosh Baiwoff sich anschickte, den unliebsamen Gast zu entfernen und ihn dort zu deponieren, wo er in Zukunft keinen Schaden mehr anrichten konnte.

Geisterhaftes, blaues Leuchten erfüllte plötzlich die Schirmfeldlücke, schwach und unsicher zunächst, jedoch von Sekunde zu Sekunde an Intensität gewinnend, durch die Lücke herabsinkend und den mächtigen Kugelkörper der CREST IV umhüllend.

Im gleichen Augenblick sprach der Interkom an. Perry Rhodan war nicht überrascht, auf dem Empfängerschirm Kibosh Baiwoffs imposante Gestalt zu sehen.

„Das Spiel ist aus, Fremder!" dröhnte seine Stimme. „Ich glaube, ich habe erst in diesen letzten Einheiten gelernt, Ihre wahre Stärke und Härte zu erkennen - und es war mir eine Erfahrung, die ich nicht missen möchte. Aber Sie haben trotzdem verloren. Die Macht des Zentrums siegt. Das blaue Leuchten, das Sie sehen, ist ein Transportmedium, das Sie an Ihr endgültiges Ziel bringen wird. Im Zustand der absoluten Bewegung werden Sie sicher und ohne Zwischenfälle in die unterirdischen Kammern des Planeten gelangen, den Sie auf Ihren Schirmen ohne Zweifel schon wahrgenommen haben. Glauben Sie mir - von dort gibt es kein Entrinnen."

Perry Rhodan hob die rechte Hand. Kibosh Baiwoff verstummte.

„Sie begehen einen Fehler, Baiwoff", sagte Rhodan ernst. „Sie halten uns für Feinde - das ist Ihr Fehler. Sie zwingen uns in eine Lage, in die wir nicht geraten wollten, und unser Bemühen, dieser Lage zu entrinnen, verstärkt die Feindschaft zwischen uns. Aber vergessen Sie nie - es waren Sie, die bei unserer ersten Begegnung alle Angebote der Freundschaft und Zusammenarbeit in den Wind schlugen!"

Kibosh Baiwoff machte eine wegwerfende Geste.

„Sie täuschen mich nicht, Fremder!" rief er. „Sie sind ve rloren, und es spielt keine Rolle mehr, ob ich Sie als Feind oder..."

In diesem Augenblick sank Rhodans rechte Hand mit einer raschen Bewegung nach unten. John Marshall sah das verabredete Signal und sprach zu Gucky. Auch Kibosh Baiwoff nahm die Geste wahr und unterbrach sich überrascht Gucky leitete den Befehl weiter. Iwan Iwanowitsch Goratschin zündete fünf Paraffin-Bomben rings um die zentrale Projektorenstation der Festung.

Viereinhalb Sekunden nach Perry Rhodans Signal erreichten die ersten Erschütterungen der mörderischen Explosion Kibosh Baiwoffs Kommandoraum.

„Das", sagte Perry Rhodan ernst, „ist meine Antwort, Baiwoff. Wir werden einander wieder begegnen. Prägen Sie sich ein, was Sie bei der ersten Begegnung gelernt haben."

Er wirbelte herum, ohne auf Kibosh Baiwoff zu achten, der auf dem Bildschirm mit allen vier Armen gestikulierte und beschwörend auf seinen Gegner einredete. Mit heller Stimme, die bis in den letzten Winkel des riesigen Kommandostands drang, rief er: „Die Projektoren sind zerstört, das Saugfeld ausgefallen. Alle Triebwerke volle Kraft!"

Mehr als einen Kilometer vom Kommandostand entfernt, zündeten die beiden Goratschins in rascher Folge die restlichen Paraffin-Kapseln. Baiwoffs Castle rüttelte unter den Schockwellen der gigantischen Explosionen. Die Interkomverbindung brach ab. Kibosh Baiwoffs heftig gestikulierende Gestalt verschwand vom Empfängerschirm.

Die Triebwerke liefen an. Durch die Öffnung im Feldschirm der Festung, die Kibosh Baiwoff selbst im Bewußtsein seines Sieges geschaffen hatte, schoß das mächtige Schiff in den Raum hinaus.

Während die Festung hinter der mit aller Kraft beschleunigenden CREST zurückblieb, wurde das blauleuchtende Transportfeld, von dem Baiwoff gesprochen hatte, in vollem Umfang sichtbar. Es hatte die Form eines gewaltigen Schlauches, der aus der Oberfläche der Festung wuchs und sich in sanften Windungen in den Raum erhob, eine weite Kurve beschrieb und sich auf den weit entfernten Lichtfleck des einsamen Planeten zuneigte. Aus der Ferne erweckte das merkwürdige Gebilde den Eindruck ätherischer Feinheit, und doch war es, mehr als fünf Kilometer im Durchmesser, der Sitz einer gigantischen Kraft, die Leistungen von Millionen von Gigawatt aufbot, um Objekte vermittels eines Mechanismus zu transportieren, den Kibosh Baiwoff „die absolute Bewegung" nannte.

Wenige Minuten später durchbrach der Feuerball einer Explosion die Oberfläche der Festung. Kurz darauf erlosch das blaue Leuchten des Feldes, und das schlauchförmige Gebilde verschwand. Die Projektoren, mit denen Kibosh Baiwoff „die absolute Bewegung" hatte erzeugen wollen, waren ausgefallen.

Als offenbar wurde, daß an eine Verfolgung der CREST von seiten der um den einsamen Planeten versammelten Festungen nicht zu denken war, reduzierte Perry Rhodan die Beschleunigung seines Schiffes auf ein Minimum und ordnete an, daß eine Serie von Messungen angestellt würde, die es später ermöglichen sollten, die Geheimnisse der merkwürdigen Sonnenballung mit mehr Aussicht auf Erfolg zu entschlüsseln, als es im Augenblick möglich war.

Perry Rhodan war sich sehr wohl darüber im klaren, daß er noch längst nicht alle Probleme gelöst hatte. Zwei vor allen Dingen schienen von vordringlicher, unaufschiebbarer Wichtigkeit: Wiederaufnahme der Verbindung mit den beiden Halutern und die Unschädlichmachung der an Bord verbliebenen Dumfrie-Truppen.

Bevor er noch zu einem Entschluß darüber gelangen konnte, welchem der beiden Probleme er den Vorrang geben solle, wurde er unsanft darauf aufmerksam gemacht, daß es in Wirklichkeit ein drittes und noch wichtigeres gab.

Unmittelbar neben dem Sockel des Kommandopults flimmerte die Luft. Die Gestalten der beiden Teleporter Ras Tschubai und Gucky schälten sich aus dem Nichts. Zwischen sich hielten sie ein sich windendes, vierarmiges Wesen mit zwanzig blauleuchtenden Steinen auf der Brust. Perry Rhodan erkannte Agen Thrumb. Er hatte bislang nicht gewußt, daß der Stützpunktingenieur sich an Bord befand. Die Mutanten hatten keine Zeit gefunden, ihn davon in Kenntnis zu setzen.

„Sir, eine Sache von äußerster Dringlichkeit", sprudelte Ras Tschubai hervor, ohne wie üblich auf Rhodans Anrede zu warten. „Agen Thrumb behauptet, er müsse sterben, wenn er nicht so rasch wie möglich unter Narkose gesetzt würde."

Der Vierarmige, offenbar von mörderischem Schmerz gepeinigt, schien zu begreifen, daß er sich in der Nähe des Mannes befand, der als einziger eine Entscheidung treffen konnte. Mit schwacher Stimme stieß er im Zentrumsidiom hervor: „Ich bin verloren, wenn ich bei Bewußtsein bleiben muß. Ich kann... nicht erklären. Die... absolute Bewegung... zerstörende Kraft... in ihrem Bann. Betäuben Sie mich..."

Perry Rhodan zögerte keine Sekunde. Die beiden Teleporter schafften Agen Thrumb in das kleine Notlazarett, das an den Kommandostand grenzte und mit diesem von Dumfrie-Wachen gesäubert worden war. Perry Rhodan erhielt wenige Minuten später einen Anruf von einem der Ärzte, die sich des Stützpunktingenieurs angenommen hatten.

„Er ist bewußtlos, Sir", meldete der Arzt mit ernster Stimme. „Seine Lage hat aufgehört, sich zu verschlechtern." Mit bedeutungsvollem Schulterzucken fügte er hinzu: „Ich verstehe so gut wie nichts vom Metabolismus dieser Wesen. Aber eins scheint völlig klar. Hätte Agen Thrumb noch eine einzige Minute länger bei Bewußtsein bleiben müssen, dann wäre er jetzt nicht mehr da."

Perry Rhodan notierte „die absolute Bewegung" an erster Stelle auf der Liste der unbekannten Phänomene die dringend einer Analyse bedurften.

 

*

 

Eine halbe Stunde später wurde der Hyperfunkkontakt mit dem Schiff der Haluter hergestellt. Icho Tolot gab an, er sei Baiwoffs Castle stets dicht auf den Fersen geblieben, wobei er in wenigstens einem Fall gezwungen war, Vabanque zu spielen, als die Festung sich kurz nach dem Auftauchen im Normalraum in ein blauleuchtendes Transportfeld hüllte und er keine andere Möglichkeit gesehen hatte, als in das Transportfeld einzufliegen und sich damit in unmittelbare Nähe des Gegners zu begeben. Es erwies sich später, daß er die Spur der Festung ohne diesen tollkühnen Schritt mit Sicherheit verlor en hätte. Denn Baiwoffs Castle legte ihn Innern des Transportfelds eine Strecke von mehreren Lichtjahren auf einem Kurs zurück, der fast im rechten Winkel zu ihrer bisherigen Flugbahn verlief. Das Feld hatte das Schiff der Haluter mit sich geschleppt. Als es erlosch, war Icho Tolot sofort gestartet und hatte sich mit Höchstbeschleunigung von Baiwoffs Castle abgesetzt, war jedoch in der Nähe geblieben.

Kurze Zeit darauf legte das halutische Schiff auf der oberen Polkuppe der CREST an. Icho Tolot verankerte sein Fahrzeug mit der metallenen Hülle des Flaggschiffs. Teleporter brachten die beiden Haluter an Bord - und Perry Rhodan erhielt endlich die Möglichkeit, sein drittes und letztes Problem auf eine Art anzugehen, die ihm unnötiges Blutvergießen ersparte.

Die beiden Haluter waren bereitwillig zu Diensten. Wenige Minuten nach ihrer Ankunft hallten die Decksgänge der CREST von ihren dröhnenden Schreien, und die Dumfries, die sich auf die Offensive eines weitaus weniger fürchterlichen Gegners vorbereitet hatten, erstarrten unter der bannenden Wirkung der halutischen Zellkernstrahlung.

Sobald der Bann wich, begann die Flucht. Hals über Kopf strebten mehr als fünfzehnhundert Dumfries der Peripherie des Schiffes zu. Die beiden Haluter ihren Plan durchschauend, ließen ihnen freie Bahn blieben ihnen jedoch dicht genug auf den Fersen, so daß sie keine Gelegenheit bekamen, ihre Absicht zu ändern.

Durch eine mittelgroße Lastschleuse in der Nähe des Schiffsnordpols stürzten sich die entsetzten Dumfries hinaus in den Raum. Man ließ sie gewähren. Sie trugen Raumschutzanzüge, die ihr Überleben gewährleisteten - vorausgesetzt, daß Kibosh Baiwoff oder einer seiner Genossen sich rechtzeitig um sie kümmerte. Die Entfernung zu Baiwoffs Castle betrug in dem Augenblick, in dem die Dumfries sich panikerfüllt absetzten, rund zehn Astronomische Einheiten, keine unüberwindliche Distanz für jemand, dem das Wohl seiner Soldaten am Herzen lag.

Die CREST, und mit ihr das halutische Fahrzeug, nahm von neuem Fahrt auf und ging kurze Zeit später in den Linearraum, die gigantische Sonnenballung für immer hinter sich zurücklassend.

 

*

 

Das große Stadion lag still im Schein der künstlichen Sonne. Das Gras, das Tausende von scheinbar apathischen Männern im Verlauf der letzten Tage plattgedrückt hatten, begann sich wieder aufzurichten. Perry Rhodan und Icho Tolot standen in der Nähe des Felsenganges an der Stelle, an der so viele wichtige Entscheidungen getroffen worden waren.

„Ihre Strategie ist beeindruckend, mein Freund", gestand der Haluter, nachdem er Rhodans Bericht zu Ende gehört hatte. „Ich weiß nicht, ob ich an Baiwoffs Stelle nach dem Auffinden der Bomben nicht ebenfalls geglaubt hätte, daß nun alle Gefahr vorüber wäre."

Perry Rhodan nickte lächelnd.

„Das verdanken wir Goratschin", wehrte er ab. „Wenn er mit seinen beiden Köpfen nicht gewesen wäre, hätten wir uns auf die Bomben verlassen müssen - anstatt auf die Paraffin-Tabletten."

Sie gingen ein paar Schritte in Richtung des Schwimmbeckens.

„Was jetzt?" fragte Perry Rhodan nach einer Weile. „Was wird als nächstes geschehen?"

„Eines steht fest", antwortete Icho Tolot ohne Zögern. „Die Stützpunktingenieure des Zentrums sind aufgerüttelt. Die Sonnenballung, die Sie Point Ultra tauften, ist ohne Zweifel eine geheime Generatorenstation von äußerster Wichtigkeit. Daß Ihnen die Flucht aus der unmittelbaren Nähe von Point Ultra gelang, wird den Gegner zwingen, zur Offensive überzugehen - oder er riskiert, daß Sie zurückkehren und Point Ultra durcheinanderbringen oder den Umformerplaneten angreifen, auf dem Baiwoff Sie gefangensetzen wollte."

„Wir nennen ihn Powertrans Alpha", fügte Rhodan nachdenklich hinzu. „Übrigens eine höchst ungemütliche Welt, wie die Messungen ausweisen. Ehemaliger Methanriese, jetzt jedoch ohne Atmosphäre. Zwölffacher Erddurchmesser. Schwerkraft mehr als fünf normal. Die Oberfläche besteht aus Geröll Staub und Felsgestein. Nicht das was man sich unter einer wohnlichen Welt vorstellt." Er wechselte plötzlich das Thema. „Sie rechnen mit einem baldigen Vorstoß des Gegners?"

„So oder so - ja!"

„So oder so?" wiederholte Rhodan.

„Den Zentrumsleuten stehen zwei Möglichkeiten zur Verfügung", erklärte der Haluter. „Sie können alle ihre Streitkräfte gegen uns mobilisieren und uns zwischen ihnen zu erdrücken versuchen.

Ähnliches haben sie in der jüngsten Vergangenheit unternommen, ohne einen Erfolg zu erzielen. Es liegt durchaus im Bereich des Möglichen, daß sie als nächstes einen friedlichen Vorstoß versuchen.

Daß sie auf unsere Friedensbezeugungen eingehen und sich auf gewaltlosem Wege mit uns einigen."

Perry Rhodan grinste.

„Das klingt zu schön, um wahr zu sein. Haben Sie irgendeinen Anhaltspunkt, der Sie auf diese Vermutung kommen läßt, oder..."

Er ließ den Rest der Frage in der Luft hängen.

„Ich weiß nicht genau", bekannte Icho Tolot. „Hat man Ihnen schon darüber berichtet, daß Agen Thrumb mehrere Minuten lang ohne Aufsicht war und daß er sich, da er einen Raumanzug trug, ohne Schwierigkeit durch eine der Schleusen hätte entfernen können - genauso wie die Dumfrie-Soldaten?"

Rhodan nickte.

„Ich hörte davon", gab er zu. „Und mache mir ein paar Gedanken darüber. Sie meinen... Agen Thrumb, der heimliche Botschafter der Konstrukteure des Zentrums?"

„Mit oder ohne deren Wissen", antwortete Icho Tolot.

 

*

 

Etwa zur gleichen Zeit tauchte im Schaltraum der technischen Überwachung ein Mann mit weißen Haaren und geschwollenem, rot und blau unterlaufenem Gesicht auf. Ein junger Offizier trat auf ihn zu.

„Ich suche Melbar Kasom", sagte der Mann mit dem geschwollenen Gesicht mit grollender Stimme.

„Man sagte mir, er sei hier, und ich habe ein ernstes Wort mit ihm zu reden."

Der Offizier schluckte und wies mit ausgestrecktem Arm auf das nächste Schott.

„In dieser Richtung bitte, Lordadmiral!"

 

ENDE

Pictures/100000000000015E000001FE1FF56192.jpg


